__

AUGUST

__

The First Day of August

A

T Antioch, the passion of the seven holy brothers Machabees, with their mother, who suffered under King Antiochus Epiphanes. Their relics were translated to Rome and buried in the church of St Peter ad Vincula.

 At Vercelli, the birthday of St Eusebius, Bishop and Martyr, who for his confession of .the Catholic faith was sent into exile by the Emperor Constantius to Scythopolis in Palestine, and thence to Cappadocia. He afterwards returned to his Church and suffered martyrdom at the hands of the persecuting Arians: but his memory is more especially honoured on December 15, on which day he was ordained bishop, and his feast is kept on December 16.

 At Rome, on the Via Latina, the holy martyrs Bonus (a Priest), Faustus and Maur, with nine others, who are written of in the Acts of Pope St Stephen.

 Likewise at Rome, the passion of the holy virgins Faith, Hope and Charity, the children of St Sophia; they obtained the crown of martyrdom under the Emperor Hadrian.

 At Philadelphia in Arabia, the holy martyrs Cyril, Aquila, Peter, Domitian, Rufus and Menander, crowned on one day.

 At Perge in Pamphylia, the holy martyrs Leontius, Attius, Alexander and six other husbandmen, who were beheaded under the governor Flavian in Diocletian's persecution.

 At Gerona in Spain, the birthday of St Felix, Martyr, who, after various kinds of tortures, was ordered by Dacian to be lacerated until he rendered up his unconquered spirit to Christ.

 In the neighbourhood of Paris, St Justin, Martyr. At Vienne, France, St Verus, Bishop.

137

The Fourth Day of June

A

T Rome, the holy martyrs Aretius and Dacian.

 At Siscia in Illyria, St Quirinus, Bishop; under the governor Galerius (as Prudentius writes), for belief in Christ he was cast into a river with a heavy stone tied to his neck, but the stone floated, and he exhorted the surrounding Christians at length that they should not be terrified at his punishment nor shaken in the faith. He then obtained from God by prayer that he should be drowned, and so received the glory of martyrdom..

 At Milan, St Clateus, Bishop of Brescia and Martyr; by order of the prefect of that city, in the reign of the Emperor Nero, he was arrested and, because he would not renounce Christ, he was severely scourged and beheaded.

 In Hungary, the holy martyrs Rutilus and his companions.

 At Tivoli, St Quirinus, Martyr.

 At Arras in France, St Saturnina, Virgin and Martyr.

 At Constantinople, St Metrophanes, a noteworthy Bishop and Confessor.

 At Milevi in Numidia, St Optatus, Bishop, famous for learning and holiness. The holy Fathers of the Church, Augustine and Fulgentius, sang his praises. .

 At Verona, St Alexander, Bishop.

The Fifth Day of June

I

N Friesland, St Boniface, Bishop of Mainz and Martyr, who came from England to Rome, and was sent by Pope Gregory II into Germany, to preach the faith of Christ to those nations. He brought a great multitude of them, particularly of the Frisians, under the yoke of the Christian religion, and merited to be called the Apostle of the Germans. Finally, he was slain by. the sword, in Friesland, at the hands of the enraged heathen; he suffered martyrdom together with Eobanus, his fellow-bishop, and some other servants of God.

At Tyre in Phrenicia, St Dorotheus, Priest, who suffered much under Diocletian, but survived until the time of Julian, and during his reign, when 107 years old, glorified his venerable old age with martyrdom.

In Egypt, the birthday of the holy martyrs Marcian Nicanor, Apollonius and others, who consummated an illustrious martyrdom in the persecution of Galerius Maximian.

98

 In Norway, St Olaf, King and Martyr.

 At Troyes in France, St Lupus, Bishop and Confessor, who went forth with blessed Gerrnanus to combat the Pelagian heresy in Britain, and by his fervent prayer defended the town of Troyes from the wrath of Attila, when he was laying-waste the whole of France. Finally, after worthily fulfilling the office of the priesthood for fifty-two years, he rested in peace.

 Likewise the death of blessed Prosper, Bishop of Orleans.

 At Todi in Umbria, St Faustinus, Confessor.

 At Mamers, St Seraphina.

The Thirtieth Day of July

A

T Rome, the holy martyrs Abdon and Sennen, Persians, who were bound with chains, under the Emperor Decius, and brought to Rome, and for Christ's faith were first of all scourged and then slain with the sword.

 At Assisi in Umbria, St Rufinus, Martyr.

 At Tuburbo Lucernaria in Africa, the holy virgins and martyrs Maxima, Donatilla and Secunda; the two former, in the persecution of Valerian and Gallienus, were made to drink vinegar and gall, then beaten with very sharp stripes and tortured by being stretched upon the rack, burnt on gridirons and rubbed with lime. Afterwards, together with Secunda, a maiden of twelve years, they were thrown to the beasts, but as they were untouched by them, they were slain with the sword.

 At Cæsarea in Cappadocia, St Julitta, Martyr, who went to law to recover her goods from a man of importance who had taken them wrongfully. He pleaded that since she was a Christian she ought not to be heard, and she was immediately ordered by the judge to offer incense to idols, so that she might plead. But she constantly refused, and being cast into the fire, rendered up her soul to God but her body remained unhurt by the flames. St Basil the Great celebrated her praise in an eloquent eulogy.

The Thirty-First Day of July

A

T Milan, St Calimerius, Bishop and Martyr, who was taken in the persecution of Antoninus, and pierced through with wounds and his neck transfixed by a sword. He was cast headlong into a well, and thus finished the course of martyrdom.

 At Cæsarea in Mauritania, the passion of blessed Fabius, Martyr, who refused to carry the governor's banners, and was first cast into
135

The Seventh Day of June

A

T Constantinople,. the birthday of St Paul, bishop of that city, who was ofttimes driven from his see by the Arians for the Catholic faith, and restored by St Julius I, Roman Pontiff. Finally, he was exiled by the Arian Emperor Constantius to Cucusum, a little town in Cappadocia, and there passed to the heavenly realms, being cruelly strangled by the wiles of the Arians. His body was translated to Constantinople with great honour in the reign of Theodosius.

 At Cordova in Spain, the holy martyr monks Peter, a priest, Wallabonsus, a deacon, Sabinian, Wistremund, Habentius and Jeremias, who for Christ's sake were slain in the Arab persecution.

 At Hermopolis in Egypt, St Licarion, Martyr, who was wounded, scourged with heated bars of iron, and subjected to other most cruel torments, and at length was smitten with the sword and consummated his martyrdom.

The Eighth Day of June

A

T Aix in France, St Maximin, first bishop of that city, who (it is said) was a disciple of the Lord.

 On the same day, St Calliopa, Martyr, who for the faith of Christ received the palm of martyrdom. Her breasts were cut off, and her flesh burnt, she was rolled upon sherds and at last beheaded.

 At Soissons in France, the birthday of St Medard, Bishop of Noyon, whose life and precious death were approved by glorious miracles.

 At Rouen, St Gildard, Bishop, brother of the same St Medard. Both brothers were born on the same day, consecrated bishop on the same day, and on the same day were withdrawn from this life, so that together they entered heaven.

 At Sens, St Heraclius, Bishop.

 At Metz in France, St Clodulph, Bishop.

 In Piceno, St Severin, Bishop of San Severino.

 In Sardinia, St Sallustian, Confessor.

 At Camerino, St Victorinus, Confessor, who was the twin brother of St Severin, Bishop of San Severino.

100

At Nicomedia, St Hermolaus, a Priest, by whose teaching blessed Pantaleon was converted to the faith. Also of SS. Hermippus and Hermocrates, brothers, who, after many punishments which the same Maximian inflicted upon them, were for their confession of Christ condemned to death.

 At Cordova in Spain, the holy martyrs George, a Deacon, Aurelius and his wife, Natalia, Felix and his wife, Liliosa, in the Arab persecution.

 At Nola, the martyrs SS. Felix, Julia and Jucunda. Among the Homerites in Arabia, the commemoration of the holy martyrs who were delivered to the fire under the tyrant Dunaan for their faith in Christ.

 At Ephesus, the birthday of the Seven Sleepers: SS. Maximian, Malchus, Martinian, Denis, John, Serapion and Constantine.

 At Rome, Pope St Celestine I, who condemned Nestorius, the Bishop of Constantinople, and put Pelagius to flight. By his command the holy General Council of Ephesus was also held against the same Nestorius.

 At Auxerre, the death of blessed Etherius, Bishop and Confessor. At Constantinople, blessed Anthusa, Virgin, who was beaten with scourges under Constantine Copronymus for the veneration of holy images, and being sent into exile, fell asleep in the Lord.

The Twenty-Eighth Day of July

A

T Milan, the birthday of SS. Nazarius and Celsus, a boy, Martyrs, whom Anolinus, in the fury of the persecution aroused by Nero, for a long time enfeebleq and kept in prison, and then ordered to be slain with the sword.

 At Rome, the passion of St Victor I, Pope and Martyr.

 Likewise at Rome, St Innocent I, Pope and Confessor, who passed to the Lord on March 12.

 In the Thebaid in Egypt, the commemoration of many holy martyrs who suffered in the persecution of Decius and Valerian, when the cunning enemy, seeing that the Christians desired to be slain with the sword for Christ's name, sought out for them punishments which would ensure a slow death, being desirous rather of slaying their souls than their bodies. Among their number was one who, after he had overcome the rack, burning torches and gridirons, was bound with his hands behind his back, anointed with honey, and in the hot sun exposed to the stings of wasps and flies; another was luxuriously
133

 At Prusiada in Bithynia, St Timothy, Bishop and Martyr, under Julian the Apostate. He was beheaded by order of this emperor because he refused to deny Christ.

 At Cologne, St Maurinus, Abbot and Martyr. At Nicomedia, St Zachary, Martyr.

 In Spain, the holy martyrs Crispulus and Restitutus.

 In Africa, the holy martyrs Aresius, Rogatus and fifteen others.

 At Petra in Africa, St Asterius, Bishop, who suffered much for the Catholic faith at the hands of the Arians, and was sent into exile in Africa by the Emperor Constantius; he was finally restored to his Church, and died a glorious Confessor.

 At Auxerre, St Censurius, Bishop.

The Eleventh Day of June

A

T Salamina in Cyprus, the birthday of St Barnabas the Apostle, a Cyprian by birth, who with Paul was ordained Apostle of the Gentiles by the disciples, and with him travelled through many regions, exercising the office that had been imposed upon him of preaching the Gospel; later he went to Cyprus and there adorned his apostolate with a glorious martyrdom. In the time of the Emperor Zeno, his body was found through his own revelation, together with a codex of the Gospel of St Matthew, written by Barnabas' own hand.

 At Aquileia, the passion of SS. Felix and Fortunatus, brothers, who were racked in the persecution of Diocletian and Maximian. Lighted torches were applied to their sides, but by the power of God these were extinguished: boiling oil was poured into their bellies, and since they persisted in confessing Christ, they finished a glorious combat by being beheaded.

 At Bremen, the birthday of St Rembert, Bishop of Hamburg and Bremen.

The Twelfth Day of June

A

T Rome, on the Via Aurelia, the birthday of the holy martyrs Basilides, Cyrinus, Nabor and Nazarius, soldiers, who were cast into prison in the persecution of Diocletian and Maximian, under the prefect Aurelius, for the confession of the Christian name, whipped with scorpions and beheaded.

 At Nicæa in Bithynia, St Antonina, Martyr. Priscillian the governor, in the same persecution, commanded her to be scourged, racked, torn asunder, burnt with fire, and at length slain with the sword.

102

 At Rome, on the Tiburtine Way, St Vincent, Martyr.

 At San Vittorino in Abruzzi, the passion of eighty-three holy soldiers.

 At Merida in Spain, St Victor, a soldier, who consummated martyrdom in the persecution of Diocletian, together with two brothers, Stercatius and Antinogenes, through various torments.

 Likewise, the holy martyrs Meneus and Capito.

 In Lycia, the holy martyrs Nicetas and Aquilina, who were converted to Christ by the preaching of blessed Christopher, Martyr, and obtained the palm of martyrdom by beheading.

 At Sens, St Ursicinus, Bishop and Confessor.

The Twenty-Fifth Day of July

S

T James the Apostle, brother. of blessed John the Evangelist, who was beheaded by Herod Agrippa about the time of the Paschal Feast, being the first of the Apostles to receive the crown of martyrdom. His sacred bones were translated on this day from Jerusalem to Spain, and buried in the furthest parts of that country, in Galicia, and are piously venerated with great honour by the people of that country, and by the mighty concourse of Christians who go thither to perform their religious duties and vows.

 In Lycia, St Christopher, Martyr, who was beaten with iron rods under Decius, and was preserved by the power of Christ from being burnt in the raging flames. At last, pierced through with arrow- wounds, he fulfilled his martyrdom by beheading.

 At Barcelona in Spain, the birthday of blessed Cucuphas, Martyr. In the persecution of Diocletian under the governor Dacian he overcame many torments and at last passed victoriously to heaven by beheading.

 In Palestine, St Paul, Martyr, who was condemned to death under the governor Firmilian in the persecution of Maximian Galerius. Asking a little time for prayer, he besought God with all his heart first of all for his fellow-countrymen, then for the Jews and Gentiles, that they might know the true faith, afterwards for the multitude that stood around, and lastly for the judge who had condemned him and the executioner who was to slay him. Then his throat was cut and he received the crown of martyrdom.

 At Forcono in Abruzzi, the holy martyrs Florentius and Felix, of Siponte.

131

 At Syracuse, St Marcian, Bishop, who was ordained bishop by St Peter, and after having preached the Gospel was slain by the Jews.

 At Cordova, the holy martyrs Anastasius, a Priest, Felix, a monk, and Digna, Virgin.

 At Soissons in France, St Valerius and Rufinus, Martyrs, who after many torments were ordered by the governor, Rictiovarus, to be beheaded, in the persecution of Diocletian.

 At Constantinople, St Methodius, Bishop. At Vienne in France, St Etherius, Bishop.

 At Rodez in France, St Quinctian, Bishop.

The Fifteenth Day of June

I

N Lucania, at the River Sila, the birthday:of the holy martyrs Vitus, Modestus and Crescentia, who were brought thither from Sicily under Diocletian, and, having survived burning by boiling lead, the beasts and the rack, by the power of God, ended the course of their glorious combat.

 At Dristra in Lower Mysia, St Hesychius, a soldier, who was arrested together with blessed Julius, and after him, under the governor Maximus, was crowned with martyrdom.

 At Zephyrium in Cilicia, St Dulas, Martyr, who, under the governor Maximus, having been scourged-with rods for Christ's name, set upon a gridiron, burnt with boiling oil, and suffered other torments, as a victor receiving the palm of martyrdom.

 At Cordova in Spain, St Benildis, Martyr.

 At Sibapolis in Turkey, the holy martyrs Libya and Leonidis, sisters, and Eutropia, a girl of twelve years, who through various torments reached the crown of martyrdom.

 Near Valenciennes in France, the death of St Landelin, Abbot.

 In Auvergne in France, St Abraham, Confessor, famous for holiness and miracles.

The Sixteenth Day of June

A

T Mainz, the passion of SS. Aureus. (Bishop) and Justina, his sister, and other martyrs, who were slam as they were worshipping in church by the Huns, who were then devastating Germany.

104

The Twenty-First Day of July

A

T Rome, St Praxedes, Virgin, well versed in all that concerned chastity and the divine law, who after passing her life assiduously in

watching, praying and fasting, rested in Christ, and was buried near her sister Pudentiana on the Via Salaria.

 At Babylon, the holy prophet Daniel.

 At Comana in Armenia, St Zoticus, Bishop and Martyr, who was crowned under Severus.

 At Marseilles, the birthday of St Victor, who was a soldier. He refused to perform military service and to offer sacrifice to idols, and was first of all cast into prison, where he was visited by an angel. Afterwards he was punished with various torments, and at last, crushed by a millstone, consummated his martyrdom. There suffered also with him three soldiers, Alexander, Felician and Longinus.

 At Troyes in France, the passion of SS. Claudius, Justus, Jucundinus and five companions, under the Emperor Aurelian.

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

 At Strasbourg, St Arbogast, Bishop, wondrous for miracles.

 In Syria, St John, a monk, a fellow of St Simeon.

The Twenty-Second Day of July

A

T Marseilles in France, the birthday of St Mary Magdalene, out r\. of whom the Lord cast seven devils, and who merited to be the first.to see the Saviour himself risen from the dead.

 At Philippi in Macedonia, St Syntyche, of whom blessed Paul the Apostle makes mention.

 At Ancyra in Galatia, the birthday of St Plato, Martyr; under Agrippinus Vicarius he was scourged, torn with iron hooks and tortured with other most atrocious torments; and at last, having been beheaded, he rendered up his unconquered soul to God. The acts of the second Council of Nicæa bear witness to his miracles in helping captives.

 In Cyprus, St Theophilus, Prætor, who was taken by the Arabs, and as he could neither by gifts nor by threats be brought to deny Christ, was slain with the sword.

 At Antioch, St Cyril, Bishop, a man remarkable for learning and holiness.

129

The Eighteenth Day of June

A

T Edessa in Mesopotamia, St Ephrem, Deacon of Edessa and Confessor, who after many labours undertaken for the sake of Christ famous for learning and holiness, rested in the Lord under Valens the emperor.

 At Rome on the Via Ardeatina, the birthday of the holy martyrs Mark and Marcellian, brothers, who were apprehended in Diocletian's persecution by the judge Fabian, and bound to a stake, sharp na.ils being driven into their feet: and since they would not cease to praIse Christ, their sides were transpierced with spears, and they passed to the heavenly realms with the glory of martyrdom. . .

 At Malaga in Spain the holy martyrs Cyriac and Paula, Virgin, who from beneath the stones that crushed them gave back their lives to heaven.

 At Tripoli in Phoenicia, St Leontius, a soldier, who under the governor Hadrian obtained the crown of martyrdom through bitter torment, together with Hypatius, a tribune, and Theodulus, whom he converted to Christ.

 On the same day, St Etherius, Martyr, ,vho after fire and other torments was slain with the sword in the persecution of Diocletian.

 At. Alexandria, the passion of St Marina, Virgin.

 At Bordeaux, St Amand, Bishop and Confessor.

 At Sciacca in Sicily, St Calogerus, hermit, whose holiness was shown especially in liberating those possessed by devils.

The Nineteenth Day of June

A

T Milan, the holy martyrs Gervase and Protase, brothers; the former Astasius the judge ordered to be beaten until he gave up the ghost, the other after scourging to be beheaded. Blessed Ambrose, guided by divine revelation, found their bodies, sprinkled with blood: and as incorrupt as if they had been slain that very day. At their translation a blind man received sight at the touch of the bier and many who had been harassed by demons were set free.

 In the monastery of the Val di Castro in Piceno, the birthday of St Romuald, a native of Ravenna, an anchorite and Father of the Camaldolese monks; he restored the lapsed discipline of the eremitical life in Italy, and spread it abroad in wondrous wise. His festival, however, is observed on February 7, on which day his sacred relics were transferred to Fabriano.

106

 At Carthage, St Gundenes, Virgin, who by command of the pro-consul Rufinus was tormented by being stretched on the rack for her confession of Christ on four separate occasions, and tortured by being terribly torn with hooks. She suffered for a long time in a squalid prison, and at last was slain with the sword. -

 In Spanish Galicia, St Marina, Virgin and Martyr.

 At Milan, St Maternus, Bishop, who under the Emperor Maximian was cast into prison and frequently scourged for the sake of his faith in Christ and the Church committed to his care. At length, renowned for his frequent witness to the truth, he fell asleep in the Lord.

 At Brescia, the birthday of St Philastrius, Bishop of that city, who fought strenuously by word and pen against the heretics, particularly the Arians, at whose hands he suffered greatly. At last, renowned for his miracles, he rested in peace, a confessor.

 At Metz in France, St Arnulf, Bishop, who was famous for his holiness and miracles, and, after leading the life of a hermit, fell asleep in a blessed death.

 At Forlimpopoli in Emilia, St Ruffillus, Bishop of that city.

The Nineteenth Day of July

A

T Colosse in Phrygia, the birthday of St Epaphras, whom St Paul the Apostle calls his fellow-captive. He was ordained by that Apostle Bishop of Colosse, and, renowned for his merits, gained the palm of martyrdom there by a manful contest for the sake of the sheep committed to his care. His body is buried at Rome in the Basilica of St Mary Major.

 At Trier, St Martin, Bishop and Martyr.

 At Seville in Spain, the passion of the holy virgins Justa and Rufina, who were arrested by the prefect Diogenian, and were first of all tortured by the rack and torn with hooks: afterwards they suffered imprisonment, starvation arid various torments; at last Justa gave up the ghost in prison, while Rufina's neck was broken for her confession of the Lord.

 At Cordova in Spain, St Aurea, Virgin, sister of the holy martyrs Adulf and John; for a while she apostatized through the persuasion of a Mohammedan judge, but, quickly repenting of what she had done, she overcame the enemy in a second contest by the shedding of her blood.

127

holy martyrs Flavian and Dafrosa, and the sister of St Bibiana, Virgin and Martyr, and was herself crowned with martyrdom in the reign of Julian the Apostate.

 On the same day, St Eusebius, Bishop of Samosata, who in the reign of the Arian Emperor Constantius went about among the Churches of God disguised in milirary uniform, to strengthen them in the Catholic faith, and afterwards, under Valens, was exiled to Thrace. But when peace returned to the Church in the time ofTheodosius, he was recalled from exile, and again visited the Churches. Eventually, his head was smashed by a tile thrown down on him by an Arian woman and so he died a martyr.

 At Iconium in Lycaonia, St Terence, Bishop and Martyr.

 At Syracuse in Sicily, the birthday of the holy martyrs Rufinus and Martia.

 In Africa, the holy martyrs Cyriac and Apollinaris.

 At Mainz, St Alban,. Martyr, who after long labours and hard struggles for Christ's faith was made worthy of the crown of life.

 At Pavia, St Urciscenus, Bishop and Confessor.

 At Tongres, St Martin, Bishop.

 In the district of Evreux, St Leutfrid, Abbot.

The Twenty-Second Day of June

A

T Nola, a town in Campania, the birthday of blessed Paulinus, Bishop and Confessor, who, though a man of great riches and nobility, for Christ's sake became poor and humble, and what was more, even gave himself up into slavery to redeem a widow's son, whom the Vandals had taken captive into Africa after the devastation of Campania. He was renowned, not only for learning and for the great holiness of life, but also for his power over demons. SS. Ambrose, Jerome, Augustine and Pope Gregory set forth his praises in their writings. His body was afterwards translated to Benevento, and thence to Rome, but was eventually restored to Nola ((by command of Pope St Pius X.))

 On Mount Ararat, the passion of 10,000 holy martyrs who were crucified.

108

the dogma of the consubstantiality of the Word. By his prayers and those of Bishop Alexander, that same Arius received at Constantinople the reward of his iniquity, his bowels bursting forth.

 At Naples in Campania, St Athanasius, bishop of that city, who suffered much at the hands of his wicked nephew Sergius, and was driven from his see. Worn out by his labours, he at length passed to heaven at Veroli in the time of Charles the Bald.

The Sixteenth Day of July

A

T Sebaste in Armenia, the holy martyrs Athenogenes, Bishop, and his ten disciples, under the Emperor Diocletian.

 At Trier, St Valentine, Bishop and Martyr.

 At Cordova in Spain, St Sisenand, Cleric and Martyr, whose throat was cut by the Saracens for the faith of Christ.

 On the same day, the birthday of St Faustus, Martyr, who was fixed to a cross in the reign of the Emperor Decius, and lived thereon five days. Finally he was pierced through with arrows and passed into heaven.

 At Saintes in France, the holy martyrs Raineld, Virgin, and her companions, who were slain by the barbarians for the faith of Christ.

 At Bergamo, St Domnio, Martyr.

 At Antioch in Syria, the birthday of blessed Eustace, Bishop and Confessor, famous for learning and holiness; under the Arian Emperor Constantius, for his defence of the Catholic faith, he was exiled to Trajanopolis in Thrace, and there rested in the Lord.

 At Capua, St Vitali an, Bishop and Confessor.

 At Ostia, the translation of the body of the monk St Hilarinus. He was arrested, together with St Donat, in the persecution of Julian, and since he would not sacrifice, was scourged at Arezzo in Tuscany, and underwent martyrdom on August 7.

The Seventeenth Day of July

A

T Rome, St Alexius, Confessor, son of the senator Euphemian, who on the night of his wedding, before he had lain with his bride, departed from his house, and, after long wandering, returned to the City, and remained unknown for seventeen years, dwelling in poverty in his father's house as a stranger, and so escaping the world by this new device; but after his death he was recognized both by a voice,
125

 In Britain, in the monastery of Ely, St Etheldreda, Queen and Virgin, who, famous for holiness and miracles, passed to the Lord. Her body after eleven years was found incorrupt.

The Twenty-Fourth Day of June

T

HE birthday of St John the Baptist, the Forerunner of the Lord, the son of Zachary and Elisabeth, who was filled with the Holy Ghost while yet in the womb of his mother.

 At Rome, the commemoration of very many holy martyrrs who, under the Emperor Nero, that he might avert the odium from himself, were falsely charged with the burning of the City. He ordered them to be slain by divers kinds of cruel deaths; some of them were covered with the skins of wild beasts, and cast to the dogs to be torn; others were crucified; others delivered to the fire, and when the daylight failed were used for torches in the night. All these were disciples of the Apostles, and the first fruits of the martyrs whom the Roman Church, that fruitful field of martyrs, sent to the Lord before the Apostles' death.

 In the same city, the holy martyrs Faustus and twenty-three others.

 At Malines in Brabant, the passion of St Rumold, son of an Irish king, Bishop of Dublin and Martyr.

 At Satalis in Armenia, the holy soldier martyrs, the seven brothers Orentius, Hero, Pharnacius, Firminus, Firmus, Cyriac and Longinus, who were deprived of the military baldric by the Emperor Maximian for being Christians, and were separated from each other, and being iaken away to various places, suffered sorrows and pains, and rested in the Lord.

 In the vicinity of Paris, in the village of Creteil, the passion of the holy martyrs Agoard and Aglibert, and innumerable others of both sexes.

 At Autun, the death of St Simplicius, Bishop and Confessor.

 At Lobbes, St Theodulph, Bishop.

The Twenty-Fifth Day of June

A

T Beroea, the birthday of St Sosipater, a disciple of blessed Paul the Apostle.

 At Rome, St Lucy, Virgin and Martyr, with twenty-two others.

 At Alexandria, St Gallican, Martyr, a man of consular rank, who was adorned with triumphal decorations, and was dear to the Emperor

110

 On the same day, the passion of SS. Proclus and Hilarion, who attained to the palm of martyrdom under the Emperor Trajan and the governor Maximus, after bitter torments.

 At Toledo in Spain, St Marciana, Virgin and Martyr, who was thrown to the beasts for Christ's faith, and being torn limb from limb by a bull, was crowned with martyrdom.

 At Lentini in Sicily, St Epiphana, who under the Emperor Diocletian and the governor Tertyllus had her breasts cut off and gave up the ghost.

 At Lyons in France, St Viventiolus, Bishop.

The Thirteenth Day of July

I

N Palestine, SS. Joel and Esdras, prophets.

 In Macedonia, blessed Silas, who was one of the first brethren, and was sent by the Apostles to the Churches of the Gentiles together with Paul and Barnabas. Full of the grace of God, he zealously carried out the office of preaching, and, glorifying Christ in his sufferings, afterwards rested in peace.

 Likewise St Serapion, Martyr, who under Severus the emperor and Aquila the governor, passed through fire to the crown of martyrdom.

 In the island of Chios, St Myrops, Martyr, who was beaten with whips under the Emperor Decius and the governor Numerian, and passed to the Lord.

 In Africa, the holy Confessor Eugfene, Bishop of Carthage, glorious for faith and virtues, and all the clergy of that Church, who to the number of 500 or more (among whom were several children who fulfilled the office of readers), weakened by attacks and famine in the Vandal persecution under the Arian King Hunneric, and, rejoicing in the Lord, were sent far away into cruel exile. The most celebrated among them were an archdeacon named Salutaris, and Muritta, second officer of this Church, who thrice confessed Christ and were gloriously resplendent in Christ because of their perseverance.

 In Brittany, St Turian, Bishop and Confessor, a man of wondrous simplicity and innocence.

123

 In Poitou, St Maxentius, Priest and Confessor, who was renowned for miracles.

 At Thessalonica, St David, hermit.

 On the same day, St Perseveranda, Virgin.

The Twenty-Seventh Day of June

I

N Galatia, St Crescens, a disciple of St Paul the Apostle, who made a journey through France, and by his preaching converted many to Christ's faith; but returning to that people to whom he had been specially appointed bishop, he confirmed the Galatians in the Lord's work until the end of his life, and at last he was martyred under Trajan.

 At Cordova in Spain, the holy martyrs Zoilus and nineteen others.

 At Cresarea in Palestine, St Anectus, Martyr, who in the persecution of Diocletian, under the governor Urban, exhorted others to martyrdom and caused idols to fall down by his prayers. He was therefore ordered to be scourged by ten soldiers, his hands and feet were cut off, and, being: beheaded, he received the crown of martyrdom.

 At Constantinople, St Sampson, Priest, helper of the poor.

 In the fortress of Chinon in France, St John, Priest and Confessor.

The Twenty-Eighth Day of June

A

T Rome, Commemoration of S. Leo II, Pope and Confessor, whose

birthday falls on July 3. *

 The Vigil of the holy Apostles Peter and Paul.

 At Lyons in France, St Irenreus, Bishop and Martyr, who was (as St Jerome writes) a disciple of blessed Polycarp, Bishop of Smyrna, and lived near the time of the Apostles. He fought much against heretics both by word and writing, and eventually in the persecution of Severus was crowned with a glorious martyrdom, together with almost all the people of his city. (His feast, however, is celebrated on July 3) *

 At Utrecht, St Benignus, Bishop and Martyr.

 At Alexandria, in the persecution of Severus, the holy martyrs Plutarch, Serenus, Heraclides, a catechumen, Heron, a neophyte, and a second Serenus, Rhais, a catechumen, Potamirena and Marcella her mother. Among these the virgin Potamirena shone forth in particular;

* In later Breviaries and in the English Missal these two Feasts are returned to their Saints' respective birthdays.

112

a serpent that was set upon her, she converted Audax to the faith, and at length praying with outstretched hands, she was transfixed with a sword. Audax also was given into custody, and without delay was crowned by the death sentence.

 At Alexandria, the holy martyrs Patermuthius, Copres and Alexander, who were slain under Julian the Apostate.

 At Martula in Umbria, St Brictius, Bishop, who suffered much under the judge Marcian for confessing the Lord, and at length, after he had converted a great multitude of people to the faith, rested in peace as a confessor.

The Tenth Day of July

A

T Rome, the passion of the seven holy brothers, the sons of St. Felicitas, Martyr, namely Januarius, Felix, Philip, Silvanus, Alexander, Vitalis and Martial, in the time of the Emperor Antoninus, under Publius, prefect of the city. Of these, Januarius, after being scourged with rods and suffering the rigours of prison, was slain with leaden thongs; Felix and Philip were put to death by scourging; Silvanus was thrown headlong from a height; Alexander, Vitalis and Martial were beheaded.

 Likewise at Rome, the holy virgins and martyrs Rufina and Secunda, sisters, who were subjected to torture in the persecution of Valerian and Gallienus, and at last passed into heaven, the one being beheaded by the sword and the other having her neck broken. Their bodies are preserved with due honour in the Lateran Basilica near the Baptistery .

 In Afica, the holy martyrs Januarius, Marinus, Nabor and Felix, who were beheaded.

 At Nicopolis in Armenia, the holy martyrs Leontius, Maurice, Daniel and their companions, who were tortured in various ways under the Emperor Licinius and the governor Lysias, and at last cast into the fire, where they finished their course of martyrdom.

 In Pisidia, the holy martyrs Bianor and Silvanus, who suffered most bitterly for Christ's name, and at length were crowned, their necks being broken.

 At Iconium in Lycaonia, St Apollonius, Martyr, who consummated an illustrious martyrdom on the cross.

 Near Ghent in Flanders, St Amelberga, Virgin.

121

 On the same day, the holy martyrs Caius, Priest, and Leo, Subdeacon.

 At Alexandria, the passion of St Basilides, under the Emperor Severus. Having protected St Potamirena, Virgin, whom he led to her torture, from the insults of shameless men, he received from her the reward of his religious service; she appeared to him after three days, and placing a crown on his forehead, not only converted him to Christ, but also made him by her prayers a glorious martyr after he had suffered in a brief combat.

 At Limoges in Aquitaine, St Martial, Bishop, with two priests, Alpinian and Austriclinian; whose life shone brightly with signs and miracles.

 In the Vivarais, France, St Ostian, Priest and Confessor.

114

She was taken and severely tortured by Rixius Varus the governor, and converted him to Christ. With them are remembered Antonine, Severin, Diodorus, Dion and seventeen others, who were their companions in suffering and sharers in their crown.

In the district of Trier, St Goar, Priest and Confessor.

The Seventh Day of July

T

HE holy Bishops Cyril and Methodius, whose birthdays are February 14 and April 6 respectively.

 At Rome, the holy martyrs Claudius, a notary, Nicostratus (chief secretary, and the husband of blessed Zoa the Martyr), Castorius, Victorinus and Symphorian. St Sebastian brought them all to the faith of Christ and the Priest blessed Polycarp baptized them. While they were busied in recovering the bodies of the holy martyrs, the judge Fabian ordered them to be apprehended, and after he had tempted them for ten days with threats and flatteries, and could not move them in the least, he ordered them to be thrice tortured and then cast headlong into the sea.

 At Durazzo in Macedonia, the holy martyrs Peregrine, Lucian, Pompey, Hesychius, Papius, Saturninus and Germanus, Italians by nationality, who fled to that city in the persecution of Trajan. They saw St Astius, a Bishop, hanging there upon a cross for Christ's faith, and openly confessed that they too were Christians. And so at the governor's command they were apprehended and drowned in the sea.

 At Brescia, St Apollonius, Bishop and Confessor.

 At Eichstadt in Germany, St Willibald, the first bishop of that city; he was the son of St Richard the English king and the brother of St Walburga, Virgin. In company with St Boniface he laboured in preaching the Gospel and converted many nations to Christ.

 In Auvergne in France, St Illidius, Bishop.

 In England, St Hedda, Bishop of the West Saxons.

 At Alexandria, the birthday of St Pantænus, an apostolic man endowed with much wisdom, who had such great zeal and love for the Word of God that, burning with the fire of faith and devotion he went forth to preach Christ's Gospel even to the nations hidden in the furthest corners of the East: and returning at last to Alexandria, he rested in peace under Antoninus Caracalla.

 At Faremoutiers near Meaux, St Ethelburga, Abbess and Virgin, daughter of an English king.

119
The Second Day of July

T

HE Visitation of the Blessed Virgin Mary to Elisabeth.

At Rome, on the Via Aurelia, the birthday of the holy martyrs Processus and Martinian, who were baptized by blessed Peter the Apostle in the Mamertine Prison. Under Nero, they suffered beating on the face, the rack, fetters, chastisement with rods, fire and scorpions, and finally were crowned with martyrdom, being slain with the sword.

 Likewise at Rome, the passion of three holy soldiers, who were converted to Christ at the martyrdom of blessed Paul the Apostle, and merited to become with him partakers of heavenly glory.

 On the same day, the holy martyrs Aristo, Crescentian, Eutychian, Urban, Vitalis, Justus, Felicissimus, Felix, Marcia and Symphorosa, who were all crowned with martyrdom in Campania, while the persecution of the Emperor Diocletian was raging.

 At Winchester in England, St Swithin, Bishop, whose holiness was made known by miracles.

 At Bamberg, St Otho, Bishop, who preached the Gospel to the Pomeranians, and converted them to the faith.

 At Tours in France, the death of St Monegund, a saintly woman.

The Third Day of July
(S

T Irenreus, Bishop and Martyr, who went to heaven on June 28) *
At Chiusi in Tuscany, the holy martyrs Irenreus, Deacon, and Mustiola, a matron, who were tormented with various cruel torments under the Emperor Aurelian, and merited the crown of martyrdom.

 At Alexandria, the holy martyrs Trypho and twelve others.

 At Constantinople, SS. Eulogius and his companions, Martyrs.

 At Cresarea in Cappadocia, St Hyacinth, chamberlain of Trajan the emperor, who was accused of being a Christian, assailed with various punishments and cast into prison, where he died, overcome by hunger.

 On the same day, the holy martyrs Mark and Mucian, who were slain with the sword for Christ's sake. When a little boy called upon them with a loud voice that they should not sacrifice to idols, he was ordered to be scourged; and as he then confessed Christ more vehemently, he was slain, together with one Paul who was exhorting the martyrs.

116

 At Rome, birthday of St Leo II, Pope and Confessor, who, in the first year of his pontificate, rich in merit, went to heaven. His feast is celebrated on June 28 *
 At Laodicea in Syria, St Anatolius, Bishop, who left writings which are admired not only by religious men, but also by philosophers.

 At Altino in the neighbourhood of Venice, St Heliodorus, Bishop, famed for learning and sanctity.

 At Ravenna, St Dathus, Bishop and Confessor.

 At Edessa, in Mesopotamia, the translation from India of St Thomas the Apostle, whose relics were afterwards transferred to Ortona in the district of the Frentani.

The Fourth Day of July

S

S. Osee and Aggreus, Prophets.

 In the district of Bourges, St Laurian, Bishop of Seville and Martyr, whose head was borne to Seville in Spain.

 In Africa, the birthday of St Jucundian, Martyr, drowned in the sea for Christ's sake.

 At Sirrnio, the martyrs SS. Innocent and Sebastia, and thirty others.

 At Madaura in Africa, St Namphanion, Martyr, and his companions, whom he strengthened for the combat and led forth to the crown of martyrdom.

 At Cyrene in Libya, St Theodore, Bishop, who in the persecution of Diocletian, under the governor Dignian, was beaten with scourges, and had his tongue cut out. In the end, he died in peace, a Confessor.

 At Tours, the translation of St Martin, Bishop and Confessor, and the dedication of the basilica built in his name, on this same day, on which many years before he had been ordained to the episcopate.

The Fifth Day of July

A

T Rome, St Zoa, Martyr, wife of the blessed martyr Nicostratus, who, while praying at the Confession of blessed Peter the Apostle, was taken by the persecutors under the Emperor Diocletian, and cast into a dark prison. Then she was tied to a tree by the throat and hair, and a horrible smoke produced beneath her, and so she gave up the ghost, confessing the Lord.

* In later Breviaries and in the English Missal these two Feasts are returned to their Saints' respective birthdays.

117

 At Jerusalem, St Athanasius, Deacon, who for his defence of the holy Council of Chalcedon was taken by the heretics, and after experiencing all manner of tortures, was at last slain by the sword.

 In Syria, the birthday of St Domitius, Martyr, who by his miracles conferred many benefits on the dwellers in those parts.

 In Sicily, the holy martyrs Agatho and Triphina.

 At Tomi in Scythia, the holy martyrs Marinus, Theodotus and Sedopha.

 At Cyrene in Libya, St Cyrilla, Martyr, who in the persecution of Diocletian held for a long time burning coals and incense that had been placed in her hands, lest by casting down the coals she might seem to offer incense; lastly she was cruelly butchered, and, adorned with her own blood, passed to her Spouse. .. .

 At Trier, St Numerian, Bishop and Confessor.

 At San Severino in Piceno, St Philomena, Virgin.

The Sixth Day of July

A

T Jerusalem, St Isaias, Prophet, who under King Manasses was slain by being sawn asunder, and is buried under the oak of Rogel by the crossing of the waters.

 At Fiesole in Tuscany, St Romulus, Bishop and Martyr, a disciple of blessed Peter the Apostle. He.was sent by him to preach the Gospel, and after he had proclaimed Christ in many parts of Italy, returned to Fiesole, and was crowned with martyrdom in the reign of Domitian, together with others, his companions.

 At Rome, the birthday of St Tranquillinus, Martyr, father of SS. Mark and Marcellian, who was converted to Christ by the preaching of St Sebastian the Martyr, baptized by the Priest blessed Polycarp, and ordained a priest by Pope St Caius. He came to pray at the Confession of blessed Paul on the octave day of the Apostles, was taken by the heathen, and consummated martyrdom by being stoned, in the reign of Diocletian.

 In Campania, St Dominica, Virgin and Martyr, who shattered idols under the Emperor Diocletian: wherefore she was condemned to the beasts, but being in no way hurt by them, at last was beheaded, and passed to the Lord. Her body is preserved with great honour at Tropea in Calabria.

 On the same day, St Lucy, Martyr, who was a Campanian by birth.

118

JULY

The First Sunday of July

T

HE Feast of the Most Precious Blood of our Lord Jesus Christ.

The First Day of July

O

N Mount Hor, the death of 5t Aaron, first priest of the Levitical Order.

 At Vienne in France, St Martin, Bishop, a disciple of the Apostles.

 At 5inuessa in Campania, the holy martyrs Castus and Secundinus, Bishops.

 In Britain, the holy martyrs Julius and Aaron, who suffered after St Alban in Diocletian's persecution. At that place and time very many were tortured with various torments and savagely wounded, and attained after their sufferings the joys of the city on high.

 At Clermont, France, St Gall, Bishop.

 In the district of Lyons, the death of St Domitian, Abbot, who there first led the life of a hermit, and after gathering together many in the service of God, and being very famous for great virtues and glorious miracles, was gathered to his fathers at a ripe old age.

 At Angoulême, St Cybar, Abbot.

 In the district of Rheims, St Theodoric, Priest, a disciple of blessed Rémi, Bishop.

 At Emessa in Phrenicia, 5t Simeon, Confessor, surnamed Salos, who was made a fool for Christ's sake: but God by great miracles manifested his deep wisdom.

115

The Eighth Day of July

I

N Asia Minor, SS. Aquila and Priscilla, his wife, of whom mention is made in the Acts of the Apostles.

 At Würzburg in Germany, St Chilian, Bishop, who was sent by the Roman Pontiff to preach the Gospel, and after he had led many to Christ, was slain, together with his companions, Colman, Priest, and Toman, Deacon.

 In Porto, fifty holy soldiers, martyrs, who were brought to the faith by the confession of St Bonosa, and, after being baptized by blessed Pope Felix I, were slain in the persecution of the Emperor Aurelian. .

 At Cæsarea in Palestine, St Procopius, Martyr, who was brought from Scythopolis to Cæsarea under the Emperor Diocletian, and owing to the firmness of his replies was there beheaded, under the judge Fabian.

 At Constantinople, the passion of the holy Abrahamite monks who resisted the Emperor Theophilus in regard to the worship of holy images, and consummated martyrdom.

 At Trier, St Auspicius, Bishop and Confessor.

The Ninth Day of July

A

T Rome, at the Dripping Water, the birthday of the holy martyrs Zeno and 10,203 others.

 At Gortyna in Crete, St Cyril, Bishop, who was cast into the flames under the governor Lucius in Decius' persecution. He escaped unharmed from his blazing bonds, and was dismissed by the judge, who was overcome with wonder at so great a miracle. Afterwards, by reason of his instant and ready preaching of Christ, he was arrested and beheaded by the same judge.

 In the city of Thora, near Lake Velino, the passion of SS. Anatolia and Audax, under the Emperor Decius. Of these Anatolia, a Virgin of Christ, after she had throughout the province of Piceno cured many who were labouring under divers sicknesses, and had made them believers in Christ, was by the command of the judge Faustinian afflicted with various punishments; and after she had been freed from

120

for first of all she underwent great and innumerable torments for the sake of her maidenhood, and was afterwards affiicted also with exquisite and unheard-of tortures for the faith: until at last, together with her mother, she was burned to death.

 On the same day, St Papius, Martyr, who in the persecution of Diocletian was scourged with whips, and cast into a cauldron full of oil and blazing fat, and, after suffering other terrible torments, was at last crowned with martyrdom by. beheading.

 At Cordova in Spain, St Argymirus, monk and Martyr, who was racked and slain by the sword for Christ's faith in the Arab persecution.

 At Rome, St Paul I, Pope and Confessor.

The Twenty-Ninth Day of June

A

T Rome, the birthday of the holy Apostles Peter and Paul, who suffered in the same year and on the same day, under the Emperor Nero. The former was crucified in that city, with his head downward, and was buried in the Vatican near the Triumphal Way; and there he is honoured with the veneration of the whole world. The latter was slain with the sword, and buried with like honour on the Via Ostiensis.

 In Cyprus, St Mary, mother of John who was surnamed Mark.

 At Argenton in France, St Marcellus, Martyr, who was beheaded for Christ's faith together with Anastasius, a soldier.

 At Genoa, the birthday of St Syrus, Bishop.

 At Narni, St Cassius, Bishop of that city, of whom St Gregory relates that hardly any day of his life passed whereon he did not offer sacrifice acceptable to Almighty God; and his life was in conformity with this for he bestowed all he had in alms, and at the hour of sacrifice was melted in tears. At last, on the birthday of the Apostles, when he was wont every year to come to Rome, having celebrated Mass, and given to all the Body of the Lord and the kiss of peace, he passed to the Lord in the said city of Narni.

 In the district of Sens, St Benedicta, Virgin.

Thirtieth Day of June

T

HE Commemoration of St Paul the Apostle.

At Rome, St Lucina, a disciple of the Apostles, who disposed of her goods for the needs of the saints, visited the Christians kept in prison, and cared for the burials of the martyrs, near to whom she was buried in a tomb she herself had built.

In the same city, St Emiliana, Martyr.

113

The Eleventh Day of July

A

T Rome, St Pius I, Pope and Martyr, who was crowned with .n martyrdom in the persecution of Marcus Aurelius Antoninus.

 At Bergamo, St John, Bishop, who was slain by the Arians for defending the Catholic faith.

 At Sida in Pamphylia, St Cindeus, Priest, who, under Diocletian the emperor and Stratonicus the governor, was, after many torments, cast into the fire, and being in no way hurt, at last in prayer gave up the ghost.

 At Cordova in Spain, St Abundius, Priest, who was crowned with martyrdom in the Arab persecution for preaching against the sect of Mohammed.

 At Nicopolis in Armenia, the birthday of the holy martyrs Januarius and Pelagia, who were tortured for four days by the rack, hooks, and potsherds, and consummated martyrdom.

 In the district of Sens, St Sidronius, Martyr.

 At Iconium in Lycaonia, St Marcian, Martyr, who passed through many torments to the victor's palm, under Perennius the governor.

 At Brescia, the holy martyrs Savinus and Cyprian.

 In the region of Poitiers, St Sabinus, Confessor.

The Twelfth Day of July

A

T Lodi in Lombardy, the holy martyrs Nabor and Felix, who suffered martyrdom by decapitation after many other torments in the persecution of Maximian. Their bodies were brought to Milan by blessed Savina, and honourably buried there.

 In Cyprus, blessed Jason, an early disciple of Christ.

 At Lucca in Tuscany, blessed Paulinus, who was ordained first bishop of that city by St Peter, and under Nero, after many torments, consummated his martyrdom with other companions, at the foot of Mount. Pisano.

 At Aquileia, the birthday of St Hermagoras, a disciple of blessed Mark the Evangelist, and first bishop of that city; after miracles of healing and zeal in preaching, and the conversion of many people, he suffered various kinds of punishment, and at last, together with the deacon Fortunatus, merited an everlasting triumph by the sentence of death.

122

 Constantine. He was converted to the faith of Christ by SS. John and Paul: and when he had embraced it, he departed to Ostia with St Hilarinus, and gave himself up entirely to hospitality and the service of the sick. The news of this went abroad into all the world, and many came thither from all parts to see a man who had once been a patrician and a consul washing the feet of the poor, preparing their table, pouring water over their hands, ministering with care to the sick, and performing other works of piety. He was afterwards driven thence, under Julian the Apostate, and returned to Alexandria: there he was ordered by the judge Raucian to sacrifice, and refused to do so; and so he was smitten with the sword, and became a martyr of Christ.

 At Sibapolis in Mesopotamia, St Febronia, Virgin and Martyr; in the persecution of Diocletian, under the judge Silenus, for the preserving of her faith and niaidenhood she was first of all scourged with rods and stretched on the rack, then torn with combs, and burnt with fire. Lastly, her teeth were pulled out and her breasts and feet cut off, and being sentenced to capital punishment, she passed to her Spouse, adorned with the jewels of many sufferings.

 At Reggio, St Prosper of Aquitaine, bishop of that city, famous for learning and piety, who fought vigorously against the Pelagians for the Catholic faith.

 At Turin, the birthday of St Maximus, Bishop and Confessor, most renowned for learning and holiness.

 In Holland, St Adelbert, Confessor, a disciple of St Willibrord, Bishop.

The Twenty-Sixth Day of June

A

T Rome, on the Crelian Hill, the holy martyrs John and Paul,. brothers. The former was the governor of the household, and the second the chamberlain of the virgin Constantia, daughter of the Emperor Constantine; both of them afterwards, under Julian the Apostate, obtained the palm of martyrdom, dying by the sword.

 At Trent, St Vigilius, Bishop, who attempted thoroughly to uproot the remains of idolatry, and was martyred for Christ's name, being attacked by wild and savage men with a shower of stones.

 At Valenciennes in France, the passion of SS. Salvius, Bishop of Angoulême, and Superius, Martyrs.

 At Cordova in Spain, the birthday of St Pelagius, a youth, who for his confession of the faith, at the command of Abderrahman, King of the Saracens, was torn limb from limb by iron pincers, and consummated his glorious martyrdom. 111
Fourteenth Day of July

A

T Rome, St Justus, a soldier under the tribune Claudius, who, when through the power of God the Cross appeared to him, believed in Christ, and was speedily baptized, bestowing all his goods on the poor; he was then taken by the prefect Magnentius and ordered to be beaten with thongs, capped with a burning helmet, and cast upon a pyre; but not a hair of his head was hurt, and he gave up the ghost confessing the Lord.

 At Sinope in Pontus, St Phocas, Martyr, Bishop of that city, who under the Emperor Tritjan overcame imprisonment, fetters, sword and fire for Christ's sake and departed to heaven. His relics were borne to Vienne in France, and buried in the basilica of the holy Apostles.

 At Alexandria, St Heracles, Bishop, of whom Africanus the historian relates that he hastened to Alexandria to visit him on account of his widespread fame.

 At Carthage, St Cyrus, Bishop, on whose feast-day St Augustine preached to the people about him.

 At Como, St Felix, first bishop of that city.

 At Brescia, St Optatian, Bishop.

The Fifteenth Day of July

A

T Pavia, St Felix, Bishop and Martyr.

At Porto, the birthday of the holy martyrs Eutropius and of Zosima and Bonosa, sisters.

 At Carthage, blessed Catulinus, Deacon, in praise of whom St Augustine preached to the people; and SS. Januarius, Florentius, Julia and Justa, Martyrs, who are buried in the Basilica of Faustus.

 At Alexandria, the holy martyrs Philip, Zeno, Narseus and ten children.

 In the island of Tenedos, St Abudemius, Martyr, who suffered under Diocletian.

 At Sebaste, St Antiochus, a.doctor, who was beheaded under the governor Hadrian: and when milk flowed forth from him in place of blood, Cyriac, the executioner, was converted to Christ, and himself also suffered martyrdom.

 At Nisibis in Mesopotamia, the birthday of St James, bishop of that city, a man of great holiness. He was famous for miracles and learning, and one of the number of the Confessors under Galerius Maximian, who in the Council of Nicæa condemned the perfidy of Arius, in opposing

124

At St Albans in Britain, St Alban, Martyr. In the reign of Diocletian, he received a cleric into his house as a guest and was instructed by him in the faith; he changed clothes with his guest and gave himself up in his place; he was scourged therefore and grievously tortured and then beheaded. In his company there suffered also one of the soldiers, who was converted to Christ while he was leading St Alban to death; this man was forthwith slain by the sword and found worthy to be baptized in his own blood. St Bede the Venerable has left an account of the noble combat for God of St Alban and his companion.

 At Samaria in Palestine, 1480 holy martyrs slain for the faith of Christ under Chosroes, King of the Persians.

 On the same day, St Nicetas, bishop of the city of Romatiana, renowned for learning and holiness of life.

 At Naples in Campania, St John, Bishop, whom blessed Paulinus, Bishop of Nola, called to the heavenly realms.

 Likewise at Rome, the translation of St Flavius Clemens, a man of consular rank and a martyr; he was the brother of St Plautilla and the uncle of St Flavia Domitilla, Virgin and Martyr. He was slain for Christ's faith by the Emperor Domitian, with whom he had been consul. His body was found in the Basilica of Pope St Oement, and buried there again with solemn rite.

The Twenty- Third Day of June

T

HE Vigil of St John the Baptist.

At Rome, St John, Priest, who was beheaded under Julian the Apostate on the old Via Salarla before an image of the sun, and his body buried by blessed Concordius, a Priest, near the "Councils of the Martyrs"

 Likewise at Rome, St Agrippina, Virgin and Martyr, under the Emperor Valerian, whose body, translated to Sicily and buried at Menes, gained renown through many miracles.

 At Sutri in Tuscany, St Felix, Priest, whose face the prefect Tuscius ordered to be smitten with a stone, until he gave up the ghost.

 At Nicomedia, the commemoration of many holy martyrs, who hid in mountains and caves in the time of Diocletian, and for Christ's name underwent martyrdom with joyful heart.

 At Philadelphia in Arabia, the holy martyrs Zeno and Zena his slave, who kissed the fetters of his bound master, and besought him that he would think him worthy to be his fellow in his torments. He was taken by the soldiers together with his master, and received the crown of martyrdom. 109
which was heard in the churches of the City, and by his writing. In the pontificate of Innocent I he was borne with great honour to the church of St Boniface, where he is famous for many miracles.

 At Carthage, the birthday of the holy Scillitan martyrs: Speratus, Narzal, Cythinus, Veturius, Felix, Acyllinus, Lætantius, Januaria, Generosa, Vestina, Donata and Secunda, who by command of the prefect Saturninus, after their first confession of Christ, were cast into prison, and nailed to a cross, and afterwards beheaded by the sword. But the relics of Speratus, together with the bones of blessed Cyprian and the head of St Pantaleon the Martyr, were translated from Africa to France, and honourably buried at Lyons in the Basilica of St John the Baptist.

 At Amastris in Paphlagonia, St Hyacinth, Martyr, who suffered much under the prefect Castritius, and died in prison.

 At Tivoli, St Generosus, Martyr.

 At Constantinople, St Theodota, Martyr, under Leo the Iconoclast.

 At Rome, the death of St Leo IV, Pope.

 At Pavia, St Ennodius, Confessor and Bishop.

 At Auxerre, St Theodosius, Bishop.

 At Milan, St Marcellina, Virgin, sister of blessed Ambrose, Bishop; she received the veil of her consecration at Rome from Pope Liberius in the Basilica of St Peter: and St Ambrose also has borne witness of her holiness in his writings.

 At Venice, the translation of St Marina, Virgin.

The Eighteenth Day of July

A

T Tivoli, St Symphorosa, wife of St Getulius, Martyr, together with her seven sons, Crescens, Julian, Nemesius, Primitivus, Justin, Stacteus and Eugene. Their mother, under the Emperor Hadrian, by reason of her insuperable constancy, was first of all beaten for a long time, then hung by the hair, and at last bound to a stone and cast into a river. Her sons were fixed by stakes to pulleys and completed their martyrdom by various kinds of deaths. Their bodies were afterwards translated to Rome ((and in the pontificate of Pius IV were discovered in the diaconate of St Angelo in Piscina))

 At Utrecht, St Frederick, Bishop and Martyr.

 At Dristra in Lower Mysia, St Emilian, Martyr, who was cast into a furnace in the time of Julian the Apostate, under the governor Capitolinus, and received the palm of martyrdom.

126

 At Arezzo in Tuscany, the holy martyrs Gaudentius, Bishop, and Culmatius, Deacon, who were slain in the time of Valentinian by the fury of the heathen.

 On the same day, St Boniface, Martyr, a disciple of blessed Romuald, who was sent into * Russia by the Roman Pontiff, Gregory V, to preach the Gospel, and having passed unhurt through fire, baptized both the king and. his people. He was slain by the angry brother of the king, and so obtained the crown of martyrdom for which he longed.

 At Ravenna, St Ursicinus, Martyr, who under the judge Paulinus, after many torments, remained immovable in his confession of the Lord, and fulfilled his martyrdom by decapitation.

 At Sozopolis in Pisidia, St Zosimus, Martyr, who, in the persecution of Trajan, under the governor Domitian, passed by beheading as a victor to the Lord after bitter torments.

The Twentieth Day of June

I

N the island of Ponza, the birthday of St Silverius, Pope and Martyr. Having refused to restore the heretical Bishop Anthimus, who had been deposed by his predecessor, Pope Agapit, at the instance of the wicked Empress Theodora he was driven into exile by Belisarius, and there died, overcome with many labours, for the Catholic faith.

 At Rome, the death of St Novarus, son of blessed Pudens the senator, and brother of St Timothy, Priest, and of the holy virgins of Christ, Pudentiana and Praxedes, who were instructed in the faith by the Apostles. Their house was made into a church, and bears the title "Shepherd ".

 At Tomi in Pontus, the holy martyrs Paul and Cyriac.

 At Petra in Palestine, St Macarius, Bishop, who suffered much at the hands of the Arians, and being exiled to Africa, rested, a Confessor, in the Lord.

 At Seville in Spain, St Florentina, Virgin, sister of SS. Leander and Isidore, Bishops.

The Twenty-First Day of June

A

T Rome, St ,Demetria, Virgin; she was the daughter of the

* Fr Aidan's calendar says: Prussia.

107

 At Rome, St Symmachus, Pope, who, worn out by long suffering at the hands of schismatical factions, passed to the Lord, famous for his holiness. .

 At Verona, St Felix, Bishop. Near Scete, a mountain in Egypt, St Arsenius, a Deacon of the Roman Church; in the reign of Theodosius he retired into the desert, and there in the practice of every virtue and endowed with the continual gift of tears, he gave up his soul to God.

 In Cappadocia, St Macrina, Virgin; she was the daughter of SS. Basil and Emmelia, and sister of the holy bishops SS. Basil the Great, Gregory of Nyssa and Peter of Sebaste.

The Twentieth Day of July

A

T Antioch, the passion of St Margaret, Virgin and Martyr.

On Mount Carmel, St Elias the Prophet.

 In Judæa, the birthday of blessed Joseph, surnamed Justus, whom he Apostles appointed, together with blessed Matthias, to fill the place in the Apostolate of the traitor Judas; but when the lot fell on Matthias, none the less Joseph gave himself up to. the office of preaching and holiness, and sustained much persecution from the Jews for the faith of Christ and made a glorious end. It is told of him hat he drank poison, and by reason of his faith in the Lord came to no hurt in consequence.

 At Cordova in Spain, St Paul, Deacon and Martyr, who rebuked he heathen princes for Mohammedan impiety and cruelty, and preached Christ with great courage: by their command he was slain, nd passed to his reward in heaven.

 At Damascus, the holy martyrs Sabinus, Julian, Maximus, i\llacro- .ius, Cassia and Paula, with ten others.

 In Portugal, St Wilgefort, Virgin and Martyr, who fought for her faith in Christ and her chastity, and merited to obtain a glorious triumph on the cross.

 On the same day, the birthday of St Flavian II, Bishop of Antioch, and St Elias, Bishop of Jerusalem; they were driven into exile by the emperor Anastasius for their defence of the Council of Chalcedon, and there passed in triumph to the Lord.

 In the district of Boulogne, France, St Wulmar, Abbot, a man of wondrous sanctity.

 At Trier, St Severa, Virgin.
128

 At Besançon in France, the holy martyrs Ferreolus, a Priest, and Ferrutio, a Deacon, who were sent by blessed Irenæus, Bishop, to preach the Word of God, and afterwards, under Claudius the judge, were tortured with various punishments and died by the sword.

 At Tarsus in Cilicia, the holy martyrs Cyricus and Julitta, his mother, under the Emperor Diocletian. The former, a child of three years, grieved inconsolably for his mother, was most severely scourged with whips by the governor Alexander, and died, struck down on the steps of the tribunal. Julitta, after grievous stripes and severe torments, fulfilled the course of her martyrdom by being beheaded.

 At Amathus in Cyprus, St Tycho, Bishop, in the time of the younger Theodosius.

 At Lyons, France, the passing of blessed Aurelian, Bishop of Arles.

 At Nantes in Brittany, St Sirnilian, Bishop and Confessor.

The Seventeenth Day of June

A

T Rome, the birthday of 262 holy martyrs, who were slain for faith in Christ in the persecution of Diocletian, and were buried on the old Via Salaria at Cucumber Hill.

 At Besançon in France, St Aritidius, Bishop and Martyr, who was slain by the Vandals for belief in Christ.

 At Apollonia in Macedonia, the holy martyrs Isaurus (a Deacon), Innocent, Felix, Jeremias and Peregrine, Athenians, who were tortured in various ways by the tribune Tripontius, and beheaded.

 At Terracina in Campania, St Montanus, a soldier, who after many torments received the crown of martyrdom, under the Emperor Hadrian and the governor Leontius.

 At Venafro in Campania, the holy martyrs Nicander and Marcian, who were beheaded in the persecution of Maximian.

 At Chalcedon, the holy martyrs Manuel, Sabel and Ismael, who were sent to Julian the Apostate by the King of the Persians as legates to obtain peace. When they were compelled by the emperor to worship idols and firmly refused, they were, by his order, slain with the sword.

 At Ameria in Umbria, St Himerius, Bishop, whose body was translated to Cremona, in Lombardy.

 In the district of Bourges, St Gundulph, Confessor.

 At Orleans, St Avitus, Priest and Confessor.

In Phrygia, St Hypatius, Confessor.

Likewise St Bessarion, anchorite.

105

 At Menat in the Auvergne province, St Meneleus, Abbot.

 In the monastery of Fontanelle in France, St Wandrille, Abbot, famous for his miracles; his body was later translated to the monastery of Blandin, in Flanders.

 At Scythopolis in Palestine, St Joseph, a count.

The Twenty- Third Day of July

A

T Ravenna, the birthday of St Apollinaris, Bishop, who was ordained at Rome by blessed Peter the Apostle and sent to Ravenna. He suffered there varied and manifold punishments for the faith of Christ; afterwards he preached the Gospel in Emilia, and recalled many from idolatry. Finally he returned to Ravenna, and under Vespasian Cresar consummated a glorious martyrdom.

 At Le Mans in France, St Liborius, Bishop and Confessor.

 At Rome also St Rasyphus, Martyr.

 In the same city, the passion of St Primitiva, Virgin and Martyr.

 Likewise of the holy martyrs Apollonius and Eugene. .

 On the same day the birthday of the holy martyrs Trophlmus and Theophilus, who were stoned and burned under the Emperor Diocletian and finally were smitten with the sword and crowned with martyrdom. .

 In Bulgaria, many holy martyrs, whom the wicked Emperor Nicephorus, who laid waste the churches of God, caused to be slam by various kinds of deaths by the sword, by the rope, by arrows, by long imprisonment, and by starvation.

 At Rome, the holy virgins Romula, Redempta and Herundo, of whom St Gregory the Pope writes.

The Twenty-Fourth Day of July

A

T Tiro in Tuscany, at Lake Bolsena, St Christina, Virgin and Martyr, who having found faith in Christ, broke to pieces the gold and silver idols of her father, bestowing them upon the poor. At her father's command she was tom with scourges and cruelly tortured by other punishments, and cast into the lake with a great weight of stone, but she was delivered by an angel. Then, under another judge who succeeded her father, she bore even more bitter torments with constancy. Finally she fulfilled the course of her martyrdom, under the governor Julian, by the cutting out of her tongue and by being transfixed with arrows after she had endured a blazing furnace, wherein she remained for five days unhurt, and serpents, which she overcame in the strength of Christ.

130

 At Rome, in the Vatican Basilica, St Leo III, Pope. His eyes were torn out and his tongue cut out by wicked men, but God miraculously restored them.

 In Thrace; St Olympius, Bishop, who was driven from his see by the Arians, and died a confessor.

 In Cilicia, St Amphion, Bishop, who was an illustrious confessor in the time of Galerius Maximian.

 In Egypt, St Onuphrius, an anchorite, who for sixty years lived a religious life in a vast desert, and, famous for great virtues and merits, passed into heaven. His mighty deeds were recorded by the Abbot Paphnutius.

The Thirteenth Day of June

A

T Rome, on the Via Ardeatlna, the birthday of St Felicula, Virgin and Martyr; since she refused to wed Flaccus and to offer sacrifice to idols, she was handed over to a certain judge. When he saw that she was constant in confessing Christ, having starved her in a dark prison, he had her tortured for a long time on the rack, until she gave up the ghost, and then taken down and cast into a sewer. St Nicomedes, Priest, recovered her body and buried her on the Via Ardeatina.

 In the Abruzzi, St Peregrine, Bishop and Martyr, who for the sake of the Catholic faith was cast into the River Aterno by the Lombards.

 At Cordova, St Fandila, Priest and monk, who underwent martyrdom for Christ's faith in the Arab persecution by decapitation.

 In Africa, the holy martyrs Fortunatus and Lucian.

 At Byblos in Phrenicia, St Aquilina, Virgin and Martyr, who when twelve years old, under the Emperor Diocletian and the judge Volusian, was smitten with buffets and scourges for her confession of the Catholic faith, and pierced with heated awls. At length, slain with the sword, she consecrated her virginity by martyrdom.

 In Cyprus, St Triphyllius, Bishop.

The Fourteenth Day of June

S

T Basil, .surnamed the Great, Confessor and Doctor of the Church. . He died on January I, but his festival is especially observed today,

since he was ordained .Bishop of Cæsarea in Cappadocia on this day.

 At Samaria in Palestlne, St Eliseus the Prophet, at whose sepulchre, as St Jerome writes, devils are affrighted; Abdias the Prophet rests there also.

103

 At Cordova, St Theodemir, monk and Martyr.

 In Palestine, St Valentina, Virgin, who was brought to an altar to offer sacrifice, and with her foot overturned it. She was terribly tortured, and later cast into the fire together with another virgin, her companion, and thus hastened to her Spouse.

 At Trier, St Magnericus, Bishop and confessor.

The Twenty-Sixth Day of July

T

HE falling asleep of St Anne, mother of the Immaculate Virgin Mary, the Mother of God. ..

 At Philippi in Macedonia, the birthday of St Erastus, who was left there as bishop by blessed Paul the Apostle, and there crowned with martyrdom.

 At Rome, on the Via Latina, the holy martyrs Symphronius, Olympius, Theodulus and Exuperia, who (as we read in the Acts of Pope St Stephen) were burnt to death, and obtained the martyr's palm.

 At Porto, St Hyacinth, Martyr, who was first of all cast into the fire, then thrown into a river and escaped unhurt; after this he was beheaded by Leontius the governor, under the Emperor Trajan, and ended his life. The matron Julia buried his body in her garden near the City. .

 At Rome St Pastor a Priest, in whose name there is a Title on the Viminal near St Pudentiana's.

 In the monastery of St Benedict in the district of Mantua, St Simeon, monk and hermit, who, renowned for many miracles, fell asleep in a good old age.

The Twenty-Seventh Day of July

A

T Nicomedia, the passion of St Pantaleon, a physician, who for the faith of Christ was imprisoned by the Emperor Maximian and tortured by the punishment of the rack and by burning with torches; but amidst these things he was refreshed by the Lord appearing to him. At last he ended his martyrdom by swordstroke.

 At Bisceglia in Apulia, the holy martyrs Maur, a Bishop, Pantaleemon and Sergius, who suffered under Trajan.

132

The Ninth Day of June

A

T La Mentana in the Sabine Hills, the birthday of the holy martyrs Primus and Fellcian, brothers m the reign of the Emperors Diocletian and Maximian. These glorious martyrs passed a long life in the service of the Lord, and having borne severe torments, sometimes alike for them both, at others different, at length completed the course of their happy warfare, for they were beheaded by Promotus, Governor of Nomentum. The bodies of these.martyrs were afterwards translated to Rome and honourably buried in the church of St Stephen the Protomartyr on the Crelian Hill.

 At Agen in France, the passion of St Vincent, Deacon and Martyr; he was most cruelly beaten for the faith of Christ and then beheaded.

 At Antioch, St Pelagia, Virgin and Martyr, greatly praised by SS. Ambrose and John Chrysostom.

 At Syracuse in Sicily, St Maximian, Bishop, of whom St Gregory the Pope often makes mention.

 At Andria in Apulia, St Richard, first bishop of that city, famous for miracles.

 In the isle of Iona in Scotland, St Columba, Priest and Abbot.

 At Edessa in Syria, St Julian, monk, whose famous deeds St Ephrem the Deacon has recorded.

The Tenth Day of June

A

T Rome, on the Via Salaria, the passion of blessed Getulius, a most famous and learned man (the father of the seven holy brethren, whom his wife Symphorosa bore him), and his companions Cærealis, Amantius and Primitivus. At the command of the Emperor Hadrian they were arrested by the governor Licinius and first of all scourged, then cast into prison, and lastly delivered to the flames: but since they were in no wise hurt thereby, they fulfilled their martyrdom by their heads being broken with sticks. Symphorosa, the wife of blessed Getulius, gathered up their bodies and buried them with honour in a sand pit in her villa.

 Likewise at Rome, on the Via Aurelia, the birthday of SS. Basilides, Tripos, MandaI and twenty other martyrs, under the Emperor Aurelian and Plato, prefect of the city. .

 At Naples in Campania, St Maximus, Bishop and Martyr, who for his strenuous confession of the Nicene faith was exiled by the Emperor Constantius, and worn out by toilsome misery he died there.

101

placed among flowers, and when an immodest harlot approached him to excite him to lustful thoughts, he bit through his tongue and spat it forth in her face as she allured him.

 At Ancyra in Galatia, St Eustathius, Martyr, who was tortured with various kinds of torments and cast into a river, from which he was delivered by an angel. Then a dove came to him from heaven to call him to rewards everlasting.

 At Miletus, St Acatius, Martyr, who under the Emperor Licinius, after various torments, was cast into a furnace, and, being by God's help preserved unhurt, fulfilled his martyrdom by beheading.

 In Brittany, St Sampson, Bishop and Confessor.

 At Lyons in France, St Peregrine, Priest, whose blessedness is testified by glorious miracles.

The Twenty-Ninth Day of July

A

T Tarascon, in the province of Narbonne in France, St Martha, Virgin, the hostess of our Saviour and the sister of SS. Mary Magdalene and Lazarus.

 At Rome, on the Via Portuensis, the holy martyrs Simplicius, Faustinus and Beatrice, in the time of the Emperor Diocletian. Thc two women, after many and varied torments, were ordered to undergo capital punishment, but Beatrice, their sister, was strangled in prison for the confession of Christ.

 At Rome likewise, the holy martyrs Lucilla and Flora (Virgins), Eugene, Antonine, Theodore and eighteen of their companions, who suffered martyrdom under the Emperor Gallienus.

 Also at Rome, St Serapia, Virgin, who, under the Emperor Hadrian, was delivered up to two lustful young men, and could not be dishonoured by them, nor could she afterwards be burnt with flaming torches. By command of the judge Derillus she was scourged and then beheaded with the sword. Her body was buried by blessed Sabina in her own tomb near Area Vindiciana; but the memory of her martyrdom is kept more especially on September 3, on which day the tomb of them both was erected and adorned, and .becomingly consecrated as a place of prayer.

 At Gangra in Paphlagonia, St Callinicus, Martyr, who was scourged with iron rods and subjected to other tortures. Last of all he was cast into a furnace and rendered up his spirit to God.

134

 At Perugia, the holy martyrs Florentius, Julian, Cyriac, Marcellinus and Faustinus, who were beheaded in the persecution of Decius.

 At Cordova in Spain, blessed Sancho, a youth who, although brought up at the royal court, yet hesitated not to undergo martyrdom for Christ's faith in the Arab persecution.

 At Cæsarea in Palestine, the passion of SS. Zenais, Cyria, Valeria and Marcia, who through many torments attained with joy to martyrdom.

The Sixth Day of June

A

T Cæsarea in Palestine, the birthday of blessed Philip, who was one of the first seven deacons. He was renowned for signs and prodigies, and converted Samaria to the faith of Christ, baptized the eunuch of Candace, Queen of the Ethiopians, and finally died at Cæsarea. Near him lie buried three Virgins, his daughters, prophetesses: his fourth daughter, full of the Holy Spirit, died at Ephesus.

 At Rome, St Artemius, with his wife Candida, and his daughter Paulina. Artemius, at the preaching and miracles of St Peter the Exorcist, believed in Christ, and was baptized with all his household by St Marcellinus, Priest. He was scourged and slain with the sword by command of the judge Serenus: while his wife and daughter were driven into a crypt and buried beneath stones and debris:

 In the district of Bologna, St Alexander, Bishop of Fiesole and Martyr. He was on his way back from the town of Pavia, where he had defended his title to the goods of his Church in the presence of the King of the Lombards against those who had usurped them, when he was seized by these same usurpers, who cast him into the river Arno and drowned him.

 At Tarsus in Cilicia, twenty holy martyrs; in the reign of Diocletian and Maximian, under the judge.Simplicius, they glorified God in their bodies by various torments.

 At Nyon in Switzerland, the holy martyrs Amantius, Alexander and their companions.

 At Milan, the death of St Eustorgius II, Bishop and Confessor.

 At Verona, St John, Bishop.

 At Besançon in France, St Claudius, Bishop.

99

prison for some days. On being interrogated then several times, he rr,.rnained unmoved in the confession of Christ, and was condemned by the judge to capital punishment.

 At Synnada in Phrygia Pacatiana, the holy martyrs Democritus, Secundus and Denis.

 In Syria, 350 holy martyrs, monks, who were slain by heretics for defending the Council of Chalcedon.

 At Ravenna, the passing of St Germanus, Bishop of Auxerre, most noble in birth, faith, learning and glorious miracles, who completely freed Britain from the Pelagian heresy.

 At Tagaste in Africa, St Firmus, Bishop, famous for the glory of his confession.

136

