 At Como, St Abundius, Bishop and Confessor.

 At Lyons in France, St Nicetius, bishop of that city, renowned for his life and miracles.

 In Palestine, the death of St Mary of Egypt, called the Sinner.

The Third Day of April

A

T Rome, the birthday of blessed Sixtus the First, Pope and Martyr, who ruled the Church with the greatest distinction in the reign of the Emperor Hadrian, and at last in the reign of Antoninus Pius willingly bore temporal death that he might gain Christ.

 At Taormina in Sicily, St Pancras, Bishop, who sealed with his blood the Gospel of Christ, which he had preached in those parts, sent thither by St Peter the Apostle.

 At Tomi in Scythia, the birthday of the holy martyrs Evagrius and Benignus.

 At Tyre in Phrenicia, St Vulpian, Martyr, who, in the persecution of Maximian Galerius, was sewn up in a sack, together with an asp and a dog, and cast into the sea.

 At Thessalonica, the passion of the holy virgins Agape and Chionia in the reign of the Emperor Diocletian, under whom their sister the holy maiden Irene was later to suffer. Since they both refused to deny Christ they were first weakened by imprisonment, and afterwards cast into fire; but the flame touched them not, and they poured forth prayers to the Lord and gave up to him their souls.

 In the monastery of Medikion in Bithynia, St Nicetas, Abbot, who suffered much under Leo the Armenian, for the veneration of holy images, and finally, as a confessor, died in peace near Constantinople.

 At Faremoutiers, in the district of Meaux, St Burgundofara, also

called Fare, Abbess and Virgin.

The Fourth Day of April

A

T Seville in Spain, St Isidore, Bishop, Confessor and Doctor of the Church, remarkable for sanctity and learning, who honoured Spain by his zeal for the Catholic faith and his observance of ecclesiastical discipline.
57

 At Rome, St Eutychius, Martyr, who consummated an illustrious martyrdom and is buried in the cemetery of Callistus. His sepulchre Pope St Damasus adorned with verses. At Thmuis in Egypt, the passion of blessed Philæas, bishop of that city, and of Philoromus, military tribune, who in the persecution of Diocletian could not be persuaded by their friends and kinsfolk to save themselves, but both offered their necks to the slaughter, and merited palms from the Lord. With them an innumerable multitude of the faithful from that city, following the example of their pastor, were crowned with martyrdom.

 At Fossombrone, the holy martyrs Aquiline, Geminus, Gelasius, Magnus and Donatus.

 At Troyes, St Aventinus, Confessor.

 At Pelusium in Egypt, St Isidore, Priest and monk, remarkable for holiness and learning.

 At Bremen, the commemoration of St Rembert, who was a disciple of St Anschar and was elected Bishop of Hamburg and Bremen in his stead on this the very day after the death of his master.

The Fifth Day of February

A

T Catania in Sicily, the birthday of St Agatha, Virgin and Martyr, who in the time of the Emperor Decius, under the judge Quinctian, after buffets and imprisonment, racking, the twisting of her limbs, the cutting off of her breasts, and torture by being rolled upon sherds and burning coals, at last died in prison while in prayer to God.

 In Pontus the commemoration of many holy martyrs in the persecution of Maximian, some of whom were covered with melted lead while others were tortured by sharp sticks being thrust under their nails, and suffered many grievous and repeated torments. By their glorious passion they merited palms and crowns from the Lord.

 At Alexandria, St Isidore, Martyr, a soldier, whose head was cut off for the faith of Christ, in the persecution of Decius, by Numerian, an army general.

 At Vienne, blessed Avitus, Bishop and Confessor, by whose faith, labour and wonderful teaching France was preserved from the infection of the Arian heresy.

 At Sabion in the Tyrol, St Genuinus, Bishop, whose life was renowned for his miracles. His holy body was afterwards translated to Brixen, and there is honoured.

22

The Thirtieth Day of March

A

T Rome, on the Appian Way, the passion of blessed Quirinus, a tribune, father of St Balvina, Virgin. He was baptized by Pope St Alexander, whom he had in guard, together with all his household. Under the Emperor Hadrian, he was delivered to the judge Aurelian, and when he persisted in the confession of the faith, unconquered soldier of Christ, he ended his contest of martyrdom with the sword, after he had suffered the cutting out of his tongue, torture upon the rack, and the amputation of his hands and feet.

 At Thessalonica, the birthday of the holy martyrs Domninus, Victor, and their companions.

 At Constantinople, the commemoration of very many holy martyrs of the Catholic communion, whom in the time of Constantius, Macedonius the heresiarch slew, after subjecting them to unheard-of kinds of torture; among others, he cut off the breasts of faithful women by pressing them between the lids of coffers, and burned them with red- hot irons.

 In the fortified town of Senlis, the death of St Regulus, Bishop of Arles.

 At Orleans in France, St Pastor, Bishop.

 At Syracuse in Sicily, St Zosimus, Bishop and Confessor.

 On Mount Sinai, St John Climacus, Abbot.

The Thirty-First Day of March

A

T Tekoa in Palestine, St Amos, the Prophet, whom Amasias the Priest afflicted again and again with stripes, and whom his son Ozias transpierced with a bar through the temples; he was afterwards borne, half dead, back to his own land, and died there, and was buried with his fathers.

 In Persia, St Benjamin, Deacon, who, as he ceased not to preach the Word of God, was tortured under King Yezdegerd, by having sharp reeds forced between his nails, and a thorny stake passed through his belly, and so was martyred.

 In Africa, the holy martyrs Theodulus, Anesius, Felix, Cornelia and their companions.

 At Rome, St Balvina, Virgin, daughter of blessed Quirinus, Martyr; she was baptized by Pope Alexander, and chose Christ as her Spouse in her holy virginity. At the end of her life on earth she was buried on the Appian Way near her father.

55

 In the same place, very many holy martyrs, citizens of one city, whose leader this same Adaucus was; who, since they were all Christians,'and remained constant in the confession of the faith, were burnt to death by the Emperor Galerius Maximian.

 At Heraclea, St Theodore, an army chief, who in the reign of Licinius, after many torments, was beheaded, and passed victorious to heaven.

 In Egypt, St Moses, a venerable bishop, who at first led a solitary life in the desert; then at the request of Mauvia, Queen of the Saracens, was made a bishop, and converted that savage people in great part to the faith, and, glorious by his merits, rested in peace.

 At Lucca in Tuscany, the death of St Richard, King of the English, who was the father of St Willebald, Bishop of Eichstadt, and of St Walburga, Virgin.

At Bologna, St Juliana, widow.

The Eighth Day of February

A

T Rome, the holy martyrs Paul, Lucius, and Cyriac.

In Lesser Armenia, the birthday of the holy martyrs Denis Emilian and Sebastian.

 At Constantinople, the birthday of the holy martyrs, monks of the monastery of Die, who were foully slaughtered for their defence of the Catholic faith while carrying letters of Pope St Felix against Acacius.

 I.n Persia, commemoration of the holy martyrs who were slain by various torments under Cabas, King of the Persians for the Christian faith.

 At Alexandria, the passion of St Cointha, Martyr, under the Emperor Decius, whom the pagans captured, and, leading her to their idols, compelled her to worship; but she refused with horror, wherefore they bound her feet with fetters, and, dragging her thus bound through the streets of the city, tore her limb from limb with horrible suffering.

 At Pavia, St Juventius, Bishop, who laboured zealously for the Gospel.

 At Milan, the death of St Honoratus, Bishop and Confessor.

 At Verdun in France, St Paul, Bishop, famous for the gift of miracles.

24

persecutors three times, and on the third occasion, remaining constant in the confession of the Lord, he was cast into a ditch, where a mass of sand was thrown upon him, and he was crowned with martyrdom.

 In the same place, the triumph of the holy martyrs Peter, Marcian, Jovinus, Thecla, Cassian and others.

 At Pentapolis in Libya, the birthday of the holy martyrs Theodore (Bishop), Irenæus (Deacon), Serapion and Ammonius (Lectors).

 At Sirmio, the holy martyrs Montanus, a Priest, and Maxima, who were drowned in a river for the faith of Christ.

 Likewise of the holy martyrs Quadratus, Theodosius, Emmanuel, and forty others.

 At Alexandria, the holy martyrs Eutychius and others, who, in the

time of Constantius, were slain with the sword for the Catholic faith, under George, the Arian Bishop.

 On the same day, St Ludger, Bishop of Munster, who preached the Gospel to the Saxons.

 At Saragossa in Spain, St Braulio, Bishop and Confessor.

 At Trier, St Felix, Bishop.

The Twenty-Seventh Day of March

S
T John Damascene, Priest, Confessor, and Doctor of the Church,

whose birthday is commemorated on May 6.

 At Drizipara in Hungary, St Alexander, a soldier, who, under the Emperor Maximian, after overcoming many torrnents for Christ's sake, and performing many miracles, completed his martyrdom by decapitation.

 In Illyria, SS. Philetus, a senator, Lydia his wife, and his sons Macedo and Theoprepes; and also Amphilochius, a captain, and Chronides, a notary, who endured many torments for their confession of Christ and obtained the crown of glory.

 In Persia, the holy martyrs Zanitas, Lazarus, Marotas, Narses and five others, who were cruelly slain under Sapor, King of the Persians, and merited the martyr's palm.

 At Salzburg in Germany, St Rupert, Bishop and Confessor, who spread the Gospel in a marvellous manner among the Bavarians and Austrians.

 In Egypt, St John the Hermit, a man of great sanctity, who, among other manifestations of virtue, was full of the spirit of prophecy, and foretold to the Emperor Theodosius his victories over the tyrants Maximus and Eugene.

53

 At Rome, the holy martyrs Zoticus, Irenreus, Hyacinth and Amantius.

 In the same place, on the Via Lavicana, ten holy soldiers, martyrs.

 Likewise at Rome, on the Appian Way, St Soter, Virgin and

Martyr, who (as St Ambrose writes), being of noble birth, despised for Christ's sake the consular and prefectorial dignities of her kinsfolk, and, being ordered to sacrifice, refused, and was long and bitterly scourged. When she had overcome also other punishments, she was smitten with the sword, and passed joyfully to her bridegroom.

 In Campania, St Silvanus, Bishop and Confessor.

 In the district of Rheims, St Austreberta, Virgin, famous for miracles.

The Eleventh Day of February

A

T Adrianople in Thrace, under Constantius, the holy martyrs Lucius, Bishop, with his companions. He suffered much from the Arians and in bonds consummated his martyrdom; the other leaders, when they refused to receive the Arians, condemned by the Council of Sardica, were executed under Count Philagrius.

 In Africa, the birthday of several holy martyrs, Saturninus (Priest),

Dativus, Felix, Ampelius and their companions, who, as they had come, according to their custom, to celebrate the Lord's rites, were in consequence arrested by soldiers in the persecution of Diocletian, and suffered under the proconsul Anolinus.

 In Numidia, the commemoration of many holy martyrs, who were arrested in the same persecution, and since they refused to give up the Holy Scriptures in accordance with the emperor's edict, were tortured by the most cruel torments and finally put to death.

 At Rome, Pope St Gregory II, who strenuously withstood the impiety of Leo the Isaurian, and sent St Boniface to preach the Gospel in Germany.

 Likewise, Pope St Paschal I, who raised many bodies of the holy martyrs from their tombs, and buried them with honour in various churches of the City.

 At Ravenna, St Calocerus, Bishop and Confessor. At Milan, St Lazarus, Bishop.

 At Capua, St Castrensis, Bishop.

 At Chateau-Landon, France, St Severin, Abbot of the monastery of St Maurice d' Agaune, by whose prayers that servant of the Lord, King Clovis, was freed from a long-standing sickness.

26

 In Galatia, the birthday of the holy martyrs Callinica and Basilissa.

 At Rome, the birthday of St Zachary, Pope, who governed the Church of God with great watchfulness, and, renowned for his merits, rested in peace.

 At Carthage, St Deogratias, Bishop of Carthage, who redeemed many who had been taken captive from the city by the Vandals, and, famous for other good works, fell asleep in the Lord.

 At Rome, St Lea, widow, of whose virtues and passing to God St Jerome writes.

The Twenty-Third Day of March

I

N Africa, the holy martyrs Victorian, proconsul of Carthage, and two brothers of Aquaregia; also Frumentius, and another Frumentius, both merchants, who, as Victor the African Bishop writes, were tortured by the most cruel torments in the persecution of the Vandals under the Arian King Hunneric, for their constancy in the Catholic faith, and received glorious crowns.

 Likewise in Africa, St Fidelis, Martyr.

 In the same place, St Felix and twenty other martyrs.

 At Cæsarea in Palestine, the holy martyrs Nicon and ninety-nine others.

 Likewise the triumph of the holy martyrs Dornitius, Pelagia, Aquila, Eparchius and Theodosia.

 At Antioch, St Theodulus, Priest.

 At Cresarea, St Julian, Confessor.

 In Campania, St Benedict, monk, who was shut up in a heated oven by the Goths, and the next day found unhurt.

The Twenty-Fourth Day of March

T

HE Feast of St Gabriel the Archangel, who was sent to announce the mystery of the Incarnation of the Word of God.

 At Rome, St Epigmenius, Priest, who, in the persecution of Diocletian, under Turpius the judge, was slain with the sword, and consummated his martyrdom.

 Also at Rome, the passion of blessed Pigmenius, Priest, who, under Julian the Apostate, was cast into the Tiber and slain for the faith of Christ.

 At Rome, also the holy martyrs Mark and Timothy, who were crowned with martyrdom under the Emperor Antoninus.

51

The Fourteenth Day of February

A

T Rome, on the Via Flaminia, the birthday of St Valentine, Priest and Martyr, who, after many wondrous works of healing and teaching, was scourged with rods and beheaded under Claudius Cæsar.

 At Rome, St Cyril, Bishop, who together with his brother Methodius, also a bishop, whose birthday falls on April 6, brought many of the Slavs and their rulers to the faith of Christ. (Their feast is kept on July 7.)

 Also at Rome, the holy martyrs Vitalis, Felicula and Zeno.

 At Terni, St Valentine, Bishop and Martyr, who, after lengthy ill- treatment was imprisoned; and since he could not be overcome, he was brought out of his prison in the silence of midnight and beheaded, at the command of Placidus, prefect of the city.

 At Alexandria, the holy martyrs Cyrion, a Priest, Bassian, a Lector, Agatho, an Exorcist, and Moses, who were all burnt and winged their flight to heaven.

 At Terni, SS. Proculus, Ephebus and Apollonius, Martyrs, who, when they were keeping watch by the body of St Valentine, were, by the command of Leonirus, the consular officer, arrested and slain with the sword.

 At Alexandria, the holy martyrs Bassus, Antony and Protolicus, who were drowned in the sea.

 Also at Alexandria, SS. Denis and Ammonius, beheaded.

 At Naples in Campania, St Nostrian, Bishop, who was famous for his defence of the Catholic faith against heretical perversity.

 At Ravenna, St Eleuchadius, Bishop and Confessor.

 In Bithynia, St Auxentius, Abbot.

 At Sorrento, St Antonine, Abbot, who departed from the monastery of Monte Cassino, laid waste by the Lombards, to a solitary place near that city, and there fell asleep in the Lord, renowned for sanctity.. His body works daily many wonders, and is specially remarkable for the freeing of those possessed by demons.

The Fifteenth Day of February

A

T Brescia, the birthday of the holy martyrs Faustinus and Jovita, brothers, who under the Emperor Hadrian, after having fought many glorious contests for the faith of Christ, received the victorious crown of martyrdom.

28

The Nineteenth Day of March

I

N Judæa, the feast of St Joseph, the husband of the Blessed Virgin Mary, and Confessor ((Pope Pius IX, at the request of the whole Catholic world, declared him patron of the Universal Church.))

 At Sorrento, the holy martyrs Quinctus, Q\linctilla, Quartilla, Mark and nine others.

 At Nicomedia, St Pancharius, a Roman, who, to please the Emperor Diocletian, deserted Christ for vain gods. By persuasion of his mother and sister he quickly returned to the true faith, and, as he now remained constant, he was scourged and beheaded, and so obtained the crown of martyrdom.

 On the same day, SS. Apollonius and Leontius, Bishops.

 At Ghent in Flanders, SS. Landoald, a Roman priest, and Amantius, a deacon. Pope St Martin sent them to preach the Gospel; they faithfully performed this apostolic commission, and after their deaths both were renowned for their miracles.

 In the city of Pinna, the birthday of St John, a man of great holiness. He came from Syria to Italy and built a monastery there. For forty-four years he was the Father of many servants of God, and, noted for his virtues, rested in peace.

The Twentieth Day of March

I

N Judæa, the birthday of St Joachim, father of the Blessed Virgin Mary, Mother of God, whose feast is kept on August 16.

 In Asia, the birthday of blessed Archippus, a fellow-worker of St Paul the Apostle, who mentions him in his epistles to Philemon and to the Colossians.

 In Syria, the holy martyrs Paul, Cyril, Eugene, and four others.

 On the same day, SS. Photina, a Samaritan woman, Joseph and Victor, her sons, and likewise Sebastian, a military officer, Anatolius, Photius, Photides, Parasceves and Cyriaca, sisters, who all confessed Christ and obtained martyrdom.

 At Amisus in Paphlagonia, the seven holy women, Alexandra, Claudia, Euphrasia, Matrona, Juliana, Euphemia and Theodosia, who were slain for their profession of the faith. Derphuta and her sister followed them.

 At Apollonia, St Nicetas, Bishop, who was driven into exile for the veneration of holy images, and there died.

49

The Seventeenth Day of February

A

T Rome, the passion of St Faustinus, whom forty-four others followed to the crown of martyrdom.

 In Persia, the birthday of blessed Polychronius, Bishop of Babylon, who in the persecution of Decius, had his face battered by stones; with hands extended and raising his eyes to heaven, he breathed forth his soul.

 At Concordia, near Venice, the holy martyrs Donatus, Secundian and Romulus, with eighty-six companions shared the same victory crown.

 At Cæsarea in Palestine, St Theodulus, an old man, who was of the household of Firmilian the governor. Roused by the example of the martyrs, he confessed Christ with constancy, was nailed to a cross, and by his noble triumph merited the martyr's palm.

 There also St Julian the Cappadocian, who was denounced as a Christian while devoudy kissing the bodies of the dead martyrs, and being taken before the governor, was ordered to be burnt over a slow fire.

 In the district of Thérouanne, St Silvinus, Bishop of Toulouse.

 In the monastery of Ooneenagh, in Ireland, St Fintan, Priest and Abbot.

The Eighteenth Day of February

A
T Jerusalem, the birthday of St Simeon, Bishop and Martyr, who is said to have been the son of Cleophas, and a kinsman of the Saviour according to the flesh. He was ordained Bishop of Jerusalem after James the Lord's brother, and was afflicted in the persecution of Trajan with many punishments, and died a martyr. All who were present, and the very judge himself, marvelled that a man 120 years old should bear the torment of the cross so bravely and with such constancy.

 At Ostia, the holy martyrs Maximus and Oaudius, brothers, and Præpedigna, the wife of Claudius, with their two sons, Alexander and Cutias; who, though they were of very noble birth, were at Diocletian's command all put to the test, and sent into exile. Later they were burned to death, offering themselves to God as a sweet sacrifice of martyrdom. Their relics were cast into the river, but discovered by the Christians, and buried near the same city.

30

 At Capua, St Speciosus, monk, whose soul his brother saw borne into heaven, as Pope St Gregory records.

The Sixteenth Day of March

A

T Rome, the passion of St Cyriac, Deacon, who, after long ill- .treatment in prison, was covered with melted pitch and placed in the stocks. After being drawn out with cords and smitten with rods, he was at last beheaded, at the command of Maximian, together with Largus and Smaragdus, and twenty others. Their feast is kept on August 8, for on that day the bodies of these twenty-three martyrs were exhumed by blessed Pope Marcellus and reverently buried.

 At Aquileia, the birthday of blessed Hilary, Bishop, and Tatian, Deacon, who under the Emperor Numerian and the governor Beronius, after they had suffered the rack and other torments, ended their martyrdom, together with Felix, Largus, and Denis.

 In Lycaonia, St Papa, Martyr, who for Christ's faith was beaten, torn with iron hooks, and commanded to walk in shoes filled with nails; then, bound to a tree, he passed to the Lord: after his death this same tree, which had been barren, became fruitful.

 At Anazarbum in Cilicia, St Julian, Martyr, who was long tortured by Marcian the governor, and was finally tied in a sack together with serpents and drowned in the sea.

 At Ravenna, St Agapitus, Bishop and Confessor.

 At Cologne, St Heribert, Bishop, famous for his holiness.

 In Arvernes, the death of St Patrick, Bishop.

 In Syria, St Abraham, hermit, whose deeds blessed Ephrem the Deacon committed to writing.

The Seventeenth Day of March

A

T Downpatrick in Ireland, the birthday of St Patrick, Bishop and .Confessor, who first preached Christ in that island and was of great renown for miracles and virtues.

 At Jerusalem, St Joseph of Arimathea, a noble councillor, a disciple of the Lord, who buried his Body, when it was taken down from the Cross, in his own new tomb.

 At Rome. SS. Alexander and Theodore, Martyrs.

47

bishops, and Zenobius, a priest, urged on this glorious multitude to victory, and in happy rivalry obtained the palm of martyrdom with them.

 At Constantinople, St Eleutherius, Bishop and Martyr.

 In Persia, the birthday of St Sadoth, Bishop, and 128 others, who, on refusing to adore the sun, obtained glorious crowns by their cruel death under Sapor, the Persian king.

 In Cyprus, the holy martyrs Potamius and Nemesius.

 At Catania in Sicily, St Leo, Bishop, who was illustrious by his virtues and miracles.

 On the same day, St Eucherius, Bishop of Orleans, who the more he was oppressed by the many calumnies of the envious, shone the more with miracles.

 At Tournai in Belgium, St Eleutherius, Bishop and Confessor.

The Twenty-First Day of February

A

T Scythopolis in Palestine, St Severian, Bishop and Martyr, who was slain by the Monophysites because he opposed them so zealously.

 In Sicily the birthday of seventy-nine martyrs, who merited to receive their crowns by their confession under various kinds of tortures in the reign of Diocletian.

 At Adrumetum in Africa, the holy martyrs Verulus, Secundinus, Siricius, Felix, Servulus, Saturninus, Fortunatus, and sixteen others, who were crowned with martyrdom for their confession of the Catholic faith, in the persecution of the Vandals.

 At Damascus, St Peter Mavimenus, who said to certain Arabs who came to him in his sickness: "Every man who does not embrace the Catholic Christian faith is damned as Mohammed, your false prophet, was" and was slain by them.

 At Metz in France, St Felix, Bishop.

 At Brescia, St Paterius, Bishop.

The Twenty-Second Day of February

T

HE Chair of St Peter the Apostle on which he first sat in Antioch.

At Salamina in Cyprus, St Aristio, who (as Papias, mentioned below, testifies) was one of the seventy-two disciples of Christ.

32

and vinegar were poured over him, and he was roasted on a gridiron over a slow fire; and so indeed he became an inheritor both of Peter's faith and name. .

 At Constantinople, St Theophanes, who from being a very rich man became a poor monk. He was kept in prison for two years by the impious Leo the Armenian, for his veneration.of holy images, and then exiled into Thrace, where, weighed down with miseries, he gave up the ghost. He was renowned for many miracles.

The Thirteenth Day of March

A

T Cordova in Spain, the holy martyrs Roderic, a priest, and Solomon.

 At Nicomedia, the birthday of the holy martyrs Macedonius, Patricia his wife, and his daughter, Modesta.

 At Nicæa in Bithynia, the holy martyrs Theusetas and Horres his son, Theodora, Nymphodora, Mark, and Arabia, who were all cast into the flames for Christ's sake.

 At Hermopolis in Egypt, St Sabinus, Martyr, who suffered many torments and finally was martyred by drowning in the river.

 In Persia, St Christina, Virgin and Martyr.

 At Camerino, St Ansovin, Bishop and Confessor.

 In the Thebaid, the death of St Euphrasia, Virgin.

 At Constantinople, the translation of St Nicephorus, Bishop of that city and Confessor. His body was brought to Constantinople from the island of Prokenesis, in the sea of Marmara, where he had died on June 5 in exile because of his reverence for holy images, and it was buried with honour by St Methodius, Bishop of Constantinople, in the church of the Holy Apostles in this the very day on which Nicephorus had been driven into exile. .

The Fourteenth Day of March

A

T Rome, in Campo Verano, St Leo, Bishop and Martyr.

 Also at Rome, the birthday of forty-seven holy martyrs, who were baptized by blessed Peter the Apostle while he was kept in the Mamertine prison, together with his fellow-Apostle Paul, where they

45

 At Seville in Spain, St Florentius, Confessor.

 At Todi in Umbria, St Romana, Virgin, who was baptized by Pope St Silvester, led a life of holiness in caves and holes in the rocks, and was renowned for the glory of her miracles.

 In England, St Milburga, Virgin, the daughter of the King of the Mercians.

 But in Leap Year on February 24 is read only:

 The commemoration of many holy martyrs and confessors and holy Virgins.

 (Thanks be to God.

 On February 25 is read the lesson that follows; and during the remainder of the month the eulogies are read one day later than the dates here assigned.

The Twenty-Fourth Day of February

(In Leap Year the Twenty-Fifth Day of February)

I

N Judæa, the birthday of St Matthias the Apostle, who, after the Lord's Ascension, was chosen by lot by the Apostles to fill the place of Judas the traitor, and suffered martyrdom for the preaching of the Gospel. .

 At Rome, St Primitiva, Martyr.

 At Rouen, the passion of St Prætextatus, Bishop and Martyr.

 At Cæsarea in Cappadocia, St Sergius, Martyr, of whom famous deeds are recorded.

 In Africa, the holy martyrs Montanus, Lucius, Julian, Victoricus, Flavian, and their companions, who were disciples of St Cyprian, and achieved martyrdom under the Emperor Valerian.

 At Trier, St Modestus, Bishop and Confessor.

 In England, St Ethelbert, King of Kent, whom St Augustine, Bishop of the English, converted to the faith of Christ.

 At Jerusalem, the first finding of the head of St John the Baptist

the Lord's Precursor.

34

winter to lie naked in the open all night upon a frozen pond, where their bodies, covered with ice, disintegrated; at length they consummated martyrdom by the breaking of thir legs. Among them the most renowned were Cyrion and Candldus. St Basu a~d othe: Fathers have recorded the glorious exploits of them all; their feast is kept on the day following.

 At Nyssa, the death of St Gregory, Bishop: he was the son of SS. Basil and Emmelia and the brother of SS. Basil the Great, Bishop, and Peter, Bishop of Sebaste, and Macrina, Virgin. Most famous for his life and learning, he was driven out of his city for his defence of the Catholic faith in the reign of the Arian Emperor Valens.

 At Barcelona in Spain, St Pacian, Bishop, remarkable both for his life and his preaching, who reached the end of his days in extreme old age under the Emperor Theodosius.

The Tenth Day of March

T

HE forty holy martyrs whose birthday is commemorated on the previous day. .

 At Apamea in Phrygia, the birthday of the holy martyrs Caius and Alexander who (as Apollinaris, Bishop of Hierapolis, narrates in his book against the Cataphrygian heretics) were crowned with a glorious martyrdom in the persecution of Marcus Antoninus and Lucius Verus.

 In Persia, the passion of forty-two holy martyrs.

 At Corinth, the holy martyrs Codratus, Denis, Cyprian, Anectus, Paul, and Crescens, who were slain by the sword under Jason the governor in the persecution of Decius and Valerian.

 In Africa, St Victor, Martyr, on whose feast St Augustine delivered a discourse about him to the people.

 At Rome, St Simplicius, Pope and Confessor.

 At Jerusalem, St Macarius, Bishop and Confessor, at whose instance the holy places were purged by Constantine and St Helena, his mother, and adorned with sacred basilicas.

 At Paris, the death of blessed Droctoveus, Abbot, a disciple of blessed Germanus, Bishop.

 In the monastery of Bobbio, St Attala, Abbot, renowned for miracles.

The Eleventh Day of March

A

T Sardis, St Euthymius, Bishop, who was sent into exile by the .Iconoclast Emperor Michael because of his veneration of holy images. Later on during the reign of Theophilus he suffered martyrdom by being cruelly beaten with leather thongs.

43

 At Bologna, St Faustinian, Bishop, who confirmed and increased by the word of preaching the Church of Bologna, when it was harassed by the persecution of Diocletian.

 At Gaza in Palestine, St Porphyrius, Bishop, who, in the time of the Emperor Arcadius, overthrew Mama, an idol, and its temple, and after many sufferings rested in the Lord.

 At Florence, St Andrew, Bishop and Confessor.

 In the district of Arcis-sur-Aube in France, St Victor, Confessor.

The Twenty-Seventh Day of February

(In Leap Year the Twenty-Eighth Day of February)

A

T Rome, the birthday of the holy martyrs Alexander, Abundius, Antigonus and Fortunatus.

 At Alexandria, the passion of St Julian, Martyr; who, though so crippled with gout that he could neither walk nor stand, was brought to the judge, together with two servants of his who bore him in his chair; one of these denied the faith, but the other, named Eunus, persevered with his master in the confession of Christ. They were placed upon camels, and were ordered to be led about through all the city, and to be flogged with scourges, and, at length, to be burnt on a kindled pyre, in sight of the people.

 In the same place, St Besa, a soldier, who rebuked those who reviled the martyrs, and when he persevered in his confession of the faith, was brought before the judge and beheaded.

 At Seville in Spain, the birthday of St Leander, bishop of that city, the brother of St Isidore, Bishop, and of St Florentina, Virgin, by whose preaching and zeal the Visigoths, with the help of their King Recared, were converted from the Arian impiety to the Catholic faith.

 At Constantinople, the holy Confessors Basil and Procopius, who fought strenuously in the time of the Emperor Leo for the veneration of holy images.

 At Lyons, St Baldomer, a subdeacon, devoted servant of God, whose tomb is glorified witli many miracles. .

The Twenty-Eighth Day of February

(In Leap Year the Twenty-Ninth Day of February)

A

T Rome, the birthday of the holy martyrs Macarius, Rufinus,

Justus and Theophilus.

36

 At Cæsarea in Palestine, St Adrian, Martyr, who in the persecution of the Emperor Diocletian was first cast to a lion for the faith of Christ at the command of the governor Firmilian; and afterwards, his throat being cut by a sword, received the crown of martyrdom.

 On the same day, the passion of St Eusebius Palatinus, and of nine other martyrs.

 At Cæsarea in Palestine, St Theophilus, Bishop, who under the Emperor Severus shone forth renowned for his wisdom and holiness of life.

 Likewise in Palestine, on the bank of the Jordan, St Gerasimus, anchorite and abbot, who flourished in the time of the Emperor Zeno.

The Sixth Day of March

A

T Tortona, St Marcian, Bishop and Martyr, who for the glory of Christ was slain under Trajan and received his crown.

 At Nicomedia, the birthday of the holy martyrs Victor and Victorinus, who for three years were tormented by many tortures, together with Claudian and his wife Bassa; and, being cast into prison, they fulfilled there their life's course.

 In Cyprus, St Conon, Martyr. Under the Emperor Decius his feet were pierced with nails and he was ordered to run before a chariot, but fell on his knees and in prayer gave up his soul.

. In Syria, the passion of forty-two holy martyrs, who, having been arrested in Amorium, were brought thither and there fought the good fight and as victors received the palm of martyrdom.

 At Constantinople, St Evagrius, who in the time of Valens, having been chosen Bishop by the Catholics, was sent by that Emperor into exile, and, a confessor of the faith, passed to the Lord.

 At Bologna, St Basil the Bishop, who was ordained by Pope St Silvester, and in great holiness, by word and example governed the Church entrusted to his care.

The Seventh Day of March

A

T.Carthage, the birthday of the holy women martyrs Perpetua and Felicity, of whom the latter, when she was with child (as St Augustine tells us), was waiting, according to the law, to give birth; and while she was in labour was sorrowful, but when cast to the beasts full of

41

MARCH

The First Day of March

A

T Rome, 260 holy martyrs, condemned for Christ's sake, whom Claudius first of all ordered to dig sand outside the Salarian gate, and afterwards to be slain in the amphitheatre by the arrows of the soldiers.

 Likewise the birthday of the holy martyrs Leo, Donatus, Abundantius, Nicephorus, and nine others.

 At Marseilles, the holy martyrs Hermes and Adrian.

 At Heliopolis, St Eudocia, Martyr, who, after being baptized by Bishop Theodotus, and fortified for combat, was smitten with the sword by order of the governor Vincent, in Trajan's persecution, and received the crown of martyrdom.

 On the same day, St Antonina, Martyr, who in Diocletian's persecution mocked at the gods of the heathen, and so, after various tortures, was sealed up in a vessel and drowned in a marsh of the town of Cea.

 At Rome, the birthday of Pope St Felix III, an ancestor of St Gregory the Great, who relates of him that he appeared to his niece St Tharsilla and called her to heaven.

 At the city of Verden, St Switbert, Bishop, who in the time of Pope St Sergius I preached the Gospel among the Frisians, Batavians and other peoples of Germany.

 At Angers in France, St Albinus, Bishop and Confessor, a man of greatest virtue and holiness.

 At Le Mans in France, St Siviard, Abbot.

 At Perugia, the translation of St Herculanus, Bishop and Martyr, who was beheaded by order of Totila, King of the Goths. Pope St Gregory in his writings declares that, on the fortieth day after his head had been cut off, it was found to have been reunited to the intact body, just as though the edge of the sword had never touched it.

38

The Second Day of March

A

T Rome, on the Via Latina, the holy martyrs Jovinus and Basileus, who suffered under the Emperors Valerian and Gallienus.

 Likewise at Rome, many holy martyrs, who were long tortured under the Emperor Alexander and Ulpian the prefect, and at last were condemned to capital punishment.

 At Cæsarea in Cappadocia, the holy martyrs Lucius, Bishop, Absalon and Lorgius.

 At Porto, near Rome, the holy martyrs Paul, Heraclius, Secundilla

and Januaria.

 In Campania, the commemoration of eighty holy martyrs, who,

when they refused to eat meat offered to idols and to adore the head of a goat, were cruelly slain by the Lombards.

 At Lichfield in England, St Chad, Bishop of Mercia and Lindisfarne, whose shining virtues St Bede the Venerable commemorates.

The Third Day of March

A

T Cæsarea in Palestine, the holy martyrs Marinus, a soldier, and Asterius, a senator, in the persecution of Valerian. The first of these was accused by his fellow-soldiers of being a Christian, and when questioned by the judge, testified with a loud voice that he was a Christian, and obtained by decapitation the crown of martyrdom. Asterius took up the body of the martyr, severed from his head, and bore it on his shoulders with his own garment placed beneath it; and he himself became a martyr forthwith and received the honour which to a martyr he had offered.

 At Calahorra in Spain, the birthday of the holy martyrs Hemeterius and Celedonius, brothers, who were performing military service at Leon, a city of Galicia, when the storm of persecution broke out. They departed as far as Calahorra, and there for the name of Christ suffered many tortures and were crowned with martyrdom.

 On the same day the passion of SS. Felix, Luciolus, Fortunatus, Marcia and their companions.

 Likewise of the holy soldiers Cleonicus, Eutropius and Basiliscus, who triumphed happily by crucifixion in the persecution of Maximian

under the governor Asclepias.

39

 At Brescia, St Titian, Bishop and Confessor.

 At Bamberg, St Cunegunda, Empress, who was married to the Emperor Henry I, but preserved her virginity with his consent. Enriched with the merit of good works, she rested in a holy death and thereafter was famous for her miracles.

The Fourth Day of March

A

T Rome, on the Appian Way, the birthday of St Lucius I, Pope and Martyr, who first was sent into exile for the faith of Christ in the persecution of Valerian, and afterwards by the favour of God was permitted to return to his Church. When he had laboured much against the Novatianists, he fulfilled his martyrdom by beheading. St Cyprian celebrated his memory with the highest praise.

 At Nicomedia, St Adrian, Martyr, with twenty-three others, who all consummated martyrdom under the Emperor Diocletian, by the breaking of their legs. Their relics were taken to Byzantium by the Christians, and buried there with reverence and honour. The body of St Adrian was afterwards translated thence to Rome on September 8, on which day his feast is specially kept.

 At Rome, on the Appian Way, 900 holy martyrs, who were buried in the cemetery of St Cecily.

 In the Crimea, the passion of the holy bishops Basil, Eugene, Agathadorus, Elpidius, Etherius, Capito, Ephrem, Nestor, and Arcadius.

On the same day, St Caius Palatinus, who was cast into the sea, and twenty-seven others.

 Likewise the passion of SS. Archelaus, Cyril and Photius.

The Fifth Day of March

A

T Antioch, the birthday of St Phocas, Martyr, who, after many insults suffered for the name of the Redeemer, triumphed over the ancient enemy. His victory is manifested to the people even now by this miracle, namely, that if one be bitten by a serpent, and in faith touch the door of the martyr's basilica, forthwith the poison loses its effect and he is healed.

40

 At Alexandria, the passion of SS. Crerealis, Pupulus, Caius and Serapion.

 Likewise the commemoration of the holy priests, deacons, and many others who, in the time of the Emperor Valerian, when a most deadly pestilence was raging, willingly faced death while ministering to the sick. The religious faith of the pious is wont to honour them as martyrs.

 At Rome, St Hilarus, Pope and Confessor.

 In the district of Lyons, in the Jura Mountains, the death of St Romanus, Abbot, who first of all led there a hermit's life, and afterwards, renowned for many miracles and virtues, was the Father of many monks.

 At Pavia, the translation of the body of St Augustine, Bishop, from the island of Sardinia, at the instance of Luitprand, King of the Lombards.

37

joy. With them suffered Revocatus, Saturninus and Secundolus, the last of whom died in prison, while the others were cast to different beasts and finally killed by the sword in the reign of Severus.

 At Cæsarea in Palestine, the passion of St Eubulus, who was a companion of St Adrian, and two days after him was torn by lions, and put to death by the sword. He was the last of all to receive the crown of martyrdom in that city.

 At Nicomedia, St Theophilus, Bishop, who by reason of his veneration of holy images was driven into exile and there died.

 At Pelusium in Egypt, St Paul, Bishop, who died an exile in the same cause.

 At Brescia, St Gaudiosus, Bishop and Confessor.

 In the Thebaid, St Paul, surnamed the Simple.

The Eighth Day of March

A

T Nicomedia, St Quinctilis, Bishop and Martyr.

In Africa, SS. Cyril, Bishop, Rogatus, Felix, another Rogatus, Beata, Herenia, Felicity, Urban, Silvanus and Mamillus.

 At Antinoum, a town of Egypt, the birthday of the holy martyrs Apollonius, deacon, and Philemon, who were arrested and brought before the judge; when they persevered in their refusal to sacrifice to idols, they were cruelly dragged through the town with their heels pierced, and at last, slain with the sword, fulfilled their martyrdom.

 In the same place, the passion of SS. Arian the governor, Theoticus and three others, whom the judge killed by drowning them in the sea; but by the ministry of dolphins their bodies were brought to the shore.

 At Carthage, St Pontius, a deacon of blessed Cyprian, Bishop, who up to the day of his death underwent exile with him, and left an excellent account of his life and passion. Unceasingly glorifying the Lord in his sufferings, he merited the crown of life.

 At Toledo in Spain, the death of blessed Julian, Bishop and Confessor, most renowned for holiness and learning.

 In England, St Felix, Bishop, who converted the East Angles to the Faith.

The Ninth Day of March

A

T Sebaste in Armenia, the birthday of forty holy Cappadocian soldiers, who in the time of the Emperor Licinius, under the governor Agricolaus, endured fetters in the foulest prisons. Their faces were cut with stones, and they were ordered in the coldest season of the

42

The Twenty-Fifth Day of February

(In Leap Year the Twenty-Sixth Day of February)

I

N Egypt, the birthday of the holy martyrs Victorinus, Victor, Nicephorus, Claudian, Dioscorus, Serapion, and Papias, under the Emperor Numerian. The two first of them were beheaded for the confession of the faith, after patiently enduring exquisite tortures; Nicephorus was torn limb from limb after surviving red-hot gridirons and flames, Oaudian and Dioscorus were burnt with fire, Serapion and Papias were slain by the sword.

 In Africa, the holy martyrs Donatus, Justus, Herenas, and their companions.

 At Constantinople, St Tharasius, Bishop, famous for learning and piety.A letter of Pope Adrian I to him, defending holy images, is extant. .

 At Nazianzum in Cappadocia, St Cæsarius, son of blessed Nonna and brother of blessed Gregory the Theologian and Gorgoria. The same Gregory bears witness to having seen him among the hosts of the blessed.

 In the monastery of Heidenheim, in the diocese of Eichstadt in Germany, St Walburga, Virgin. She was the daughter of St Richard, King of the English, and sister of St Willebald, Bishop of Eichstadt.

The Twenty-Sixth Day of February

(In Leap Year the Twenty-Seventh Day of February)
A

T Perge in Pamphylia, the birthday of blessed Nestor, Bishop, who was arrested in the persecution of Decius, while he was constant in prayer day and night for the safety of the flock of Christ. Confessing the name of the Lord with wondrous alacrity and freedom, he was most cruelly tortured on the rack by order of Pollio the governor; and at last, when.he declared that he would always remain loyal to Christ, by crucifixion he passed as a victor to heaven.

 In the same place, the passion of SS. Papias, Diodorus, Conon and Claudian, who preceded St Nestor in martyrdom.

 Likewise the holy martyrs Fortunatus, Felix and twenty-seven others.

 At Alexandria, St Alexander, Bishop, a glorious old man, full of zeal for the faith, who, having succeeded blessed Peter, bishop of the same City,. cast out of the Church Arius, a priest of his, depraved by heretical impiety, and by divine truth convicted. Later, with 318 fathers in the Council of Nicrea, he condemned the same Arius.

35

 At Cordova in. Spain, St Eulogius, Priest and Martyr. On account of his fearless and outstanding confession of Christ, he was scourged and beaten with rods, and finally beheaded in the Saracen persecution. He merited to have part with the martyrs of the city for he had written of their fight for the faith and wished to join them.

 At Carthage, the holy martyrs Heraclius and Zosimus.

 At Alexandria, the passion of SS. Candidus, Piperion and twenty others.

 At Laodicea in Syria, the holy martyrs Trophimus and Thalus, who obtained crowns of glory, after many cruel torments, in the persecution of Diocletian.

 At Antioch, the commemoration of many holy mart)7s, some of whom, at the command of the Emperor Maximian, were placed upon red-hot gridirons, and condemned, not to death, but to continued torture; while others, afflicted with other cruel torments, attained the

palm of martyrdom. .

 Likewise SS. Gorgonius and Firmus, Martyrs. At Jerusalem, St Sophronius, Bishop. At Milan, St Benedict, Bishop.

 In the neighbourhood of Amiens, St Firminus, Abbot.

 At Carthage, St Constantine, Confessor.

 At Babucum, in Campanis, St Peter, Confessor, famous for glorious miracles.

The Twelfth Day of March

A

T Rome, St Gregory I, Pope, eminent Doctor of the Church, and Confessor, who for his famous life and for the conversion of the English to the faith, is called the Great, and surnamed the Apostle of the English.

 In the same place, the death of St Innocent I, Pope and Confessor: his feast-day is observed on July 28.

 Likewise at Rome, St Mamilian, Martyr.

 At Nicomedia, St Egdunus, Priest, and seven others, who were suffocated on successive days, to terrorize those who remained.

 Also the passion of St Peter, Martyr, who was an attendant of the Emperor Diocletian, and made complaint to him of the great sufferings of the martyrs. Because of this, on the emperor's orders he was led out and, being first hung up, was for a long time scourged. Then salt

44

At Hierapolis in Phrygia, blessed Papias, the bishop of that city, who was a hearer of St John the Elder and a companion of Polycarp.

 In Arabia, the commemoration of many holy martyrs, who were cruelly slain under the Emperor Galerius Maximian.

 At Alexandria, St Abilias, Bishop, who was the second bishop of that city after blessed Mark, and performed his priestly duties with remarkable holiness.

 At Vienne in France, St Paschasius, Bishop, famous for learning and holiness of life.

 At Ravenna, St Maximian, Bishop and Confessor.

The Twenty-Third Day of February

A

T Smyrna, the birthday of St Polycarp, a disciple of blessed John the Apostle, by whom he was ordained bishop of that city, and chief of all Asia. Afterwards under Marcus Antoninus and Lucius Aurelius Commodus, when the proconsul and all the people assembled in the amphitheatre cried out against him, he was delivered to the flames; but since they in no way hurt him, he received the crown of martyrdom by the sword. Twelve others, who came from Philadelphia, also met their death by martyrdom in his company in the same city of Smyrna. The festival of St Polycarp is observed on January 26.

 At Sirmio, blessed Sirenus, Monk and Martyr, who was taken prisoner by order of the Emperor Maximian, and, when he declared himself to be a Christian, was beheaded. -

 There too, the birthday of seventy-two holy martyrs, who suffered martyrdom in this same city and received everlasting life.

 In the city of Astorga in Spain, St Martha, Virgin and Martyr; she was cruelly tortured for the faith of Christ in the reign of the Emperor Decius under the proconsul Paternus, and finally was slain by the sword.

 At Constantinople, St Lazarus, monk, who was tortured with dread torments by command of the Iconoclast Emperor Theophilus, because he painted sacred pictures. His hand was burnt with a hot iron, but he was healed by the power of God and repainted the holy pictures that had been destroyed. He ended his life in peace.

 At Brescia, St Felix, Bishop.

 At Rome, St Polycarp, Priest, who in company with St Sebastian converted many to the faith of Christ, and by his exhortation led them to the glory of martyrdom.

33

were detained nine months; they all were slain with the sword under Nero for their devout confession of faith.

 In the Province of Valeria, two holy monks, whom the Lombards slew by hanging them on a tree; and there, although dead, they were heard even by their enemies singing psalms.

 Also in the same persecution, a deacon of the Church of Marsica was beheaded for his profession of the faith.

 In Africa, the holy martyrs Peter and Aphrodisius, who received the crown of martyrdom in the Vandal persecution.

 At Carrhæ in Mesopotamia, St Eutychius, a patrician, and his companions, who were slain by Evelid, King of the Arabs, for their confession of the faith.

 At Halberstadt in Germany, the falling asleep of blessed Queen Matilda, mother of Otto I, Emperor of the Romans, renowned for humility and patience.

The Fifteenth Day of March

A

T Cæsarea in Cappadocia, the passion of St Longinus, the soldier who is said to have pierced the Lord's side with a spear.

 On the same day, the birthday of St Aristobulus, a disciple of the Apostles, who fulfilled the office of preaching, and consummated his martyrdom.

 In the Hellespont, St Menignus, a fuller, who suffered under the Emperor Decius.

 In Egypt, St Nicander, Martyr, who zealously sought out the relics of the holy martyrs, and so merited himself to become a martyr under the Emperor Diocletian.

 At Cordova in Spain, St Leocritia, Virgin and Martyr; she was subjected to different torments and beheaded in the Arabian persecution for the faith of Christ.

 At Thessalonica, St Matrona, the servant of a certain Jewess,who in secret worshipped Christ, and went daily to the church for secret prayer. She was discovered by her mistress, and tormented in many ways: and at last beaten to death with stout rods, she rendered up to God her pure spirit, in the confession of Christ.

 At Rieti, St Probus, Bishop, at whose death were present the martyrs Juvenal and Eleutherius.

46

 In Africa, the holy martyrs Lucius, Silvanus, Rutulus, Classicus, Secundinus, Fructulus and Maximus.

 At Constantinople, St Flavian, Bishop, who fought for the Catholic faith at Ephesus, and was attacked by the faction of the impious Dioscorus with blows and kicks, and driven into exile, where after three days he died.

 At Toledo in Spain, St Helladius, Bishop and Confessor, whose praises are sung by St IIdefonsus, Bishop of Toledo.

The Nineteenth Day of February

A

T Rome, St Gabinus, Priest and Martyr, brother of blessed Caius the Pope, who was long kept chained in prison by Diocletian, and by his precious death obtained the joys of heaven.

 In Africa, the holy martyrs Publius, Julian, Marcellus, and others.

 In Palestine, the commemoration of the holy monks and other martyrs who were cruelly slain for the faith of Christ by the Saracens, under their duke Alamundar.

 At Naples, in Campania, St Quodvultdeus, Bishop of Carthage, who together with his clergy was placed in leaking boats without oars or sails by the Arian King Genseric; but he unexpectedly reached Naples, and died there in exile as a confessor.

 At Jerusalem, St Zambdas, Bishop.

 At Soli, St Auxibius, Bishop:

 At Benevento, St Barbatus, Bishop, who was famous for holiness, and converted the Lombards and their duke to Christ.

 At Milan, St Mansuetus, Bishop and Confessor.

The Twentieth Day of February

A

T Tyre in Phrenicia, the commemoration of blessed martyrs whose .number the knowledge of God alone can tell, who were slain by Veturius, the commander of the soldiers, under the Emperor Diocletian, by many kinds of tortures one after another. In the first place their whole bodies were torn by scourges, then they were thrown to various kinds of beasts; but by the power of God they were in no way hurt by these. After added savagery of fire and sword, they consummated their martyrdom. Tyrannio, Silvanus, Peleus and Nilus,

31
 At Alexandria, the commemoration of many holy rnartyrs, who were apprehended by the worshippers of Serapis when they courageously refused to worship that idol. They were savagely slaughtered in the time of the Emperor Theodosius, who soon after issued a rescript that the temple of Serapis be destroyed.

 At Constantinople, St Paul, Martyr, who was burnt with fire under Constantine Copronymus for his defence of the veneration of holy images.

 At Chilons in France, St Agricola, Bishop. .

 At Nivelles in Brabant, St Gertrude, Virgin, who was of noble birth, but despising the world, and spending the whole of her life in works of holiness, merited to obtain Christ for her bridegroom in heaven.

The Eighteenth Day of March

A

T Jerusalem, St Cyril, Bishop, Confessor, and Doctor of the Church, who suffered much at the hands of the Arians for the sake of the faith; often driven from his church, he at last rested in peace, crowned with the glory of holiness. The First Ecumenical Council of Constantinople, in a letter to Pope St Damasus, gives shining testimony of his unsullied faith.

 At Cresarea in Palestine, the birthday of blessed Alexander, Bishop, who came from his own city in Cappadocia, where he was bishop, with the desire of visiting the holy places in Jerusalem; and as Narcissus, the bishop of that city, who ruled its church, was now an old man, Alexander, by divine inspiration, took upon himself its government. Shortly after, in the persecution of Decius, when he was already honoured for his venerable old age, he was taken to Cæsarea where he was imprisoned, and finished his martyrdom for the faith of Christ, .

 At Augsburg, St Narcissus, Bishop, who first preached the Gospel in Rhætia; then he went to Spain, and at Gerona converted many to the faith of Christ, There, together with Felix the Deacon, he obtained the palm of martyrdom in the persecution of Diocletian.

 At Nicomedia, 10,000 holy martyrs, who were smitten with the sword for confessing Christ.

 In the same place, the holy martyrs Trophimus and Eucarpius.

 In Bntam, St Edward, King, who was slain bv the wiles of his stepmother, and was illustrious for many miracles.

 At Lucca in Tuscany, the birthday of St Fridian, Bishop, famous for the glory of his miracles.

48

 At Rome, St Craton, Martyr, who was baptized by blessed Valentine, Bishop, together with his wife and his whole household, and not long after ended his life by martyrdom with them.

 At Terni, the birthday of the holy martyrs Saturninus, Castulus, Magnus and Lucius.

 In the same place, St Agape, Virgin and Martyr.

 At Vaison in France, St Quinidius, Bishop; by many miracles his death is shown to have been precious in the sight of the Lord.

 At Capua, St Decorosus, Bishop and Confessor.

 In the province of Valeria, St Severus, Priest, who (as blessed Pope Gregory writes) by the shedding of his tears recalled a dead man to life. .

At Antioch, St Joseph, Deacon.

In Auvergne, France, St Georgia, Virgin.

The Sixteenth Day of February

A

T Rome, blessed Onesimus, of whom St Paul the Apostle writes to Philemon, and whom he ordamed Bishop of Ephesus after St Timothy, and committed to him the work of preaching. He was brought bound to Rome and stoned for Christ's faith, and was first of all buried there; later his body was removed to the place where he had been ordained bishop.

 In Egypt, St Julian, Martyr, with 5000 others.

 At Cæsarea in Palestine, the holy Egyptian martyrs Elias, Jeremias, Isaias, Samuel and Daniel. Of their own accord they ministered to the confessors condemned to the mines in Cilicia, and on returning thence were arrested and most cruelly tortured by the governor Firmilian, under the Emperor Galerius Maximian and at length slain by the sword. After these St Porphyrius, servant of the martyr Pamphilus, and St Seleucus the Cappadocian, who in repeated contests often triumphed, being once more tortured, obtained the crown of martyr- dom, the one by fire, the other by the sword.

 At Nicomedia, St Juliana, Virgin and Martyr, who first was grievously scourged by her father Africanus, under the Emperor Maximian, and then tortured in divers ways by the prefect Evilasius, whom she refused to marry. Afterwards she was cast into prison, where she openly fought with the devil; and then, triumphing over flames of fire and a boiling cauldron, she consummated her martyrdom by decapitation. Her body was later on translated to Cumi in Campania.

 At Brescia, St Faustinus, Bishop and Confessor.

29

 In the monastery of Fontanelle, France, St Wulfran, Bishop of Sens, who resigned his see and there, renowned for miracles, departed this life.

 In Britain, the death of St Cuthbert, Bishop of Lindisfarne, who from his childhood till his death was illustrious for his holy life and wondrous miracles.

The Twenty-First Day of March

A

T Monte Cassino, the birthday of St Benedict, Abbot, who restored

and in a marvellous way propagated monastic discipline, which

had almost perished, in the West. Blessed Pope Gregory wrote his Life, glorious for virtues and miracles.

 At Catania in Sicily, St Birillus, who was ordained bishop by blessed Peter. After he had converted many Gentiles to the faith, at a great age he rested in peace.

 At Alexandria, commemoration of the holy martyrs who were slain on Good Friday under the Emperor Constantius and the Prefect Philagrius, when the Arians and heathens invaded the churches.

 On the same day, the holy martyrs Philemon and Domninus.

 At Alexandria, blessed Serapion, anchorite and Bishop of Thmuis, a man of great virtues, who was driven into exile by the fury of the Arians, and passed to the Lord.

 In the region of Lyons, St Lupicinus, Abbot, whose life was famous for holiness and miracles.

The Twenty-Second Day of March

A

T Narbonne in France, .the birthday of St Paul, Bishop, a disciple of the A postles, who is saId to have been Sergius Paulus the proconsul who was baptized by the blessed Apostle Paul; when the latter went into Spain, he was left behind at Narbonne, and there raised to the rank of bishop. He zealously fulfilled the office of preaching in that city, and, renowned for miracles, passed into heaven.

 At Terracina in Campania, St Epaphroditus, a disciple of the Apostles, who was ordained bishop of that city by St Peter the Apostle.

 At Ancyra in Galatia, St Basil, Priest and Martyr, who was cruelly tortured under Julian the Apostate, and gave up his soul to God.

 At Carthage, St Octavian, Archdeacon, and many thousand martyrs, who because of the faith were slain by the Vandals.

 In Africa, the holy martyrs Saturninus and nine others.

50
 In Egypt, St Jonas, monk, renowned for his virtues.

 At Vienne in France, the translation of the body of St Desiderius, Bishop and Martyr, from the neighbourhood of Lyons, where he had formerly died on May 23.

The Twelfth Day of February

I

N Africa, St Damian, soldier and Martyr.

 At Carthage, the holy martyrs Modestus and Julian.

 At Alexandria, the holy child martyrs Modestus and Ammonius.

 At Barcelona in Spain, St Eulalia, Virgin, who in the time of the Emperor Diocletian suffered the rack, iron hooks and the flames, and at last, fastened to a cross, received the glorious crown of martyrdom.

 At Constantinople, St Meletius, Bishop of Antioch, who repeatedly suffered exile for the Catholic faith, and at last at Constantinople passed to the Lord; his virtues SS. John Chrysostom and Gregory of Nyssa celebrated with the highest praise.

 Also at Constantinople, St Antony, Bishop, in the time of the Emperor Leo VI.

 At Verona, St Gaudentius, Bishop and Confessor,

The Thirteenth Day of February

A

T Antioch, the birthday of St Agabus, Prophet, of whom blessed Luke writes in the Acts of the Aposdes. '. .

 At Todi in Umbria, St Benignus, Priest and Martyr; he refused to cease from the propagation of the Christian faith by word and example in the reigns of the Emperors Diocletian and Maximian, was therefore taken by the idolaters, suffered divers tortures and finally enriched his priesdy state with the honour of martyrdom,

 At Melitine in Armenia, St Polyeuctus, Martyr, who suffered much in the persecution of Decius, and obtained the martyr's crown.

 At Lyons, St Julian, Martyr.

 At Ravenna, SS. Fusca, Virgin, and Maura, her nurse, who in the time of the Emperor Decius suffered much under the governor Quinctian, and at last by the sword consummated martyrdom.

 At Lyons, St Stephen, Bishop and Confessor.

 At Rieti, St Stephen, Abbot, a man of marvellous patience, at whose passing, as the blessed Pope Gregory relates, holy angels were present, and seen by others.

27

At Cæsarea in Palestine, the birthday of the holy martyrs Timolaus, Denis, Pausides, Romulus, Alexander, another Alexander, Agapius, and another Denis, who were smitten with an axe in the persecution of Diocletian under Urban the governor, and earned crowns of life.

 In Morocco, the birthday of SS. Romulus and Secundus, brothers, who suffered for the faith of Christ.

 At Trent, the passion of St Simeon, a boy, most cruelly slain by Jews, and afterwards glorified by many miracles.

 At Synnada in Phrygia, St Agapitus, Bishop. At Brescia, St Latinus, Bishop.

 In Syria, St Seleucus, Confessor.

The Twenty-Fifth Day of March

T

HE Annunciation of the Blessed Virgin Mary, Mother of God.

 At Jerusalem the commemoration of the holy Thief who confessed Christ upon the Cross, and deserved to hear from Him the words: "This day shalt thou be with me in Paradise."

 At Rome, St Quirinus, Martyr, who, under the Emperor Claudius, after losing his possessions, enduring the squalor of prison, and suffering many stripes, was slain with the sword and cast into the Tiber. The Christians afterwards found him in the island Lycaonia (which was afterwards called St Bartholomew's) and buried him in the cemetery of Pontian.

 At Rome also, 262 holy martyrs. At Sirmio, the passion of St Irenæus, Bishop and Martyr, who, in the time of the Emperor Maximian, under the governor Probus, was afflicted first of all with most cruel torments, and then for many days tortured in prison, until at last he was martyred by being beheaded.

 At Nicomedia, St Dulas, the handmaid of a soldier, who merited the crown of martyrdom, being slain for the preserving of her chastity.

 At Laodicea near Lebanon, St Pelagius, Bishop, who suffered exile and other pains for the Catholic faith under Valens. Later he was restored to his see and died peacefully in the Lord.

 At Indret, an island in the Loire, St Herrniland, Abbot, whose glorious way of life was made manifest by remarkable miracles.

 At Pistoia in Tuscany, the holy confessors Barontius and Desiderius.

The Twenty-Sixth Day of March

A

T Rome, on the Via Lavicana, St Castulus, Martyr, who was a palace guard and a host of the Saints. He was arrested by the

52

 In the monastery of Vallombrosa, blessed Peter, Cardinal-Bishop of Albano, of the Congregation of Vallombrosa of the Order of St Benedict, surnamed "Igneus ", because he passed through fire unharmed.

The Ninth Day of February

S

T Cyril, Bishop, Confessor and Doctor, whose birthday is recorded

on January 28.

 At Alexandria, the birthday of St Apollonia, Virgin and Martyr, whose teeth were first of all pulled out by her torturers under Decius; then, when they had built and kindled a pyre, they threatened to burn her alive, unless she would utter impious words with them; but she, after a moment's deliberation, suddenly sprang from their wicked hands, and of her own accord leaped into the flames which they had prepared, being inflamed within by the greater fire of the Holy Spirit. And so the very authors of this cruelty were themselves terrified, since a woman was found more ready to meet death than were her persecutors to inflict it.

 At Rome, the passion of the holy martyrs Alexander and thirty-eight others crowned by martyrdom.

 In Africa, in the village of Lamelum, the holy martyrs Primus and Donatus, Deacons, who were slain by the Donatists while they guarded an altar in the church.

 At Soli in Cyprus, the holy martyrs Ammonius a.nd Alexander.

 At Antioch, St Nicephorus, Martyr, who was beheaded, and received the crown of martyrdom under the Emperor Valerian.

 In the monastery of Fontanelle, in France, St Ansbert, Bishop of Rouen.

 At Canossa in Apulia, St Sabinus, Bishop and Confessor, who (as blessed Pope Gregorr relates) was endowed with the spirit of prophecy and the power of miracles, and when blind and a cup of poison was offered to him by a servant that had been bribed, he knew it by divine instinct, declared at once that God would punish the one who had bribed the servant, and, making the sign of the Cross, he drank the poison with assurance and took no harm from it.

The Tenth Day of February

A

T Monte Cassino, St Scholastica, Virgin, the sister of St Benedict, Abbot; who beheld her soul, as it passed from her body enter

heaven in the form of a dove.

25

The Twenty-Eighth Day of March

A

T Cæsarea in Palestine, the birthday of the holy martyrs Pnscus, Malchus and Alexander, who in the time of Valerian's persecution dwelt on a small property in the suburbs of that city, where heavenly crowns of martyrdom were set before them. Burning with the divine ardour of the faith, they went of their own accord to the judge, and reproached him for shedding so much blood of holy men. Forthwith he gave them to the beasts to be devoured for the name of Christ.

 At Tarsus in Cilicia, the holy martyrs Castor and Dorotheus. In Africa, the holy martyrs Rogatus, Successus and sixteen others.

 At Norcia, St Spes, Abbot, a man of wondrous patience, whose soul when he departed this life (as Pope St Gregory testifies) was seen by all the brethren ascending to heaven in the form of a dove.

 At Châlons in France, the death of St Gontran, King of the Franks and Confessor, who so gave himself up to spiritual things that, leaving the pomps of the world, he bestowed his treasures on the Church and the poor.

The Twenty-Ninth Day of March

A

T Heliopolis in Lebanon, St Cyril, Deacon and Martyr, whose liver was torn from his opened belly, and devoured by the heathen like wild beasts, under Julian the Apostate.

 In Persia, the holy monks and martyrs Jonas and Barachisius, brothers, under Sapor, King of the Persians. Jonas was pressed in a shell, and his bones being broken, was cut into two parts; the other was suffocated by burning pitch, which filled his throat.

 At Nicomedia, the passion of the holy martyrs Pastor, Victorinus and their companions.

 In Africa, the holy confessors Armogastes, a count, Mascula, an actor, and Saturus, procurator of the king's household, who, in the time of the Vandal persecution under Genseric the Arian king, suffered many severe punishments and insults for the confession of the truth, and finished their glorious fight.

 In the city of Asti, St Secundus, Martyr.

 In the monastery of Luxeuil, France, the death of St Eustasius, Abbot, a disciple of St Columban, who was the Father of almost 500 monks. Noteworthy for holiness of life he was also resplendent with miracles.

 54

 At Brixen, St Albuinus, Bishop, who transferred the Episcopal See from Sabion to that city, and there, remarkable for his miracles, passed to the Lord.

The Sixth Day of February

S

T Titus, Bishop of Crete and Confessor, whose birthday occurs .on January 4.

 At Cæsarea in Cappadocia, the birthday of St Dorothy, Virgin and Martyr, who under Sapricius, the governor of that province, was first tortured by being racked, then long beaten upon her hands, and at length done to death. Through her confession one Theophilus, a student, was converted to the faith of Christ, and being presently cruelly tortured upon the rack, was at last slain with the sword.

 At Emesa in Phoenicia, St Silvanus, Bishop, who after he had ruled that Church for forty years, was cast to the beasts under the Emperor Maxirnian, together with two others, and, being torn to pieces limb from limb, received the palm of martyrdom.

 On the same day the holy martyrs Satuminus, Theophilus and Revocata. .

 In Auvergne in France, St Antholian, Martyr.

 At Arras in France, St Vedast, bishop of that city, whose life and death were made glorious by many miracles.

 At Elnon in France, St Amand, Bishop of Maastricht, who during his life and after death was renowned for his miracles. The town, in which he built the monastery and cast off this mortal coil, was later honoured with his name.

The Seventh Day of February

S

T Romuald, Abbot, (father of the Camaldolese monks), whose birthday is commemorated on June 19, but his festival is chiefly observed on this day on account of the translation of his body.

 At Augusta, now London, in Britain, the birthday of blessed Augulus, Bishop, who ended his life by martyrdom, and merited to obtain everlasting rewards.

 In Phrygia, St Adaucus, Martyr, who came of noble Italian stock, and was honoured by the emperors with dignities of almost every grade, until, while performing the office of qurestor, he was found worthy of the Martyr's crown for his defence of the faith.

23

APRIL

__

The First Day of April

A

T Rome, the passion of St Theodora, sister of the most illustrious martyr Hermes, who suffered martyrdom under the Emperor Hadrian, at the command of the judge Aurelian, and is buried near her brother on the Via Salaria, not far from the City.

 On the same day, St Venantius, Bishop and Martyr.

 In Egypt, the holy martyrs Victor and Stephen.

 In Armenia, the holy martyrs Quinctian and Irenreus.

 At Constantinople, St Macarius, Confessor, who under the Emperor Leo ended his life in exile for defending holy images.

 At Ard-Patrick in Munster, a province of Ireland, St Celsus, Bishop, who preceded blessed Malachy in the bishopric.

The Second Day of April

A

T Cæsarea in Palestine, the birthday of St Apphian, Martyr, who - before St Aedesius, his brother, also a Martyr - in the persecution of Galerius Maximian, because he censured Urban, the governor, for sacrificing to idols, was savagely lacerated, and cruelly tortured by having his feet wrapped in cloths dipped in oil and set alight. Finally he was cast into the sea, and so passing through fire and water, was brought out into a place of refreshment.

 In the same place, the passion of St Theodosia, a maiden of Tyre, .who in tbe same persecution publicly saluted the confessors standing before the tribunal, and besought them to be mindful of her when they reached the Lord. She was therefore arrested by the soldiers, and taken to Urban the governor, by whose order her sides and breasts were torn open, and at last she was thrown into the sea.

56

