At Rhaetiaria, St Hermes, an exorcist.

 On the same day, St Melania the Younger, who left Rome with her husband Pinian and went to Jerusalem; she led a religious life among the holy women, and her husband among the monks, and both died a holy death.

 And elsewhere, many other holy martyrs and confessors and holy Virgins.

(Thanks be to God.

(
241
 The Twenty-Seventh Day of November

A
T Antioch, the holy martyrs Basileus, Bishop, Auxilius and

Saturninus.

 At Sebaste in Armenia, the holy martyrs Hirenarchus, Acacius, a Priest, and seven women. Hirenarchus was moved by the constancy of these women, and, being converted to Christ, was slain with an axe, together with Acacius, under the Emperor Diocletian and the governor Maximus.

 In Galicia near the River Cea, SS. Facundus and Primitivus, who suffered under the governor Atticus.

 In Persia, St James Intercisus, a famous Martyr, who in the time of Theodosius the Younger, denied Christ to secure the good favour of King Yezdegera: His mother and wife thereupon left him and, coming to himself, he courageously confessed himself a Christian before King Vararanes, the son and successor of Yezdegerd. The angry monarch condemned him to death, and ordered him to be cut to pieces and beheaded. At that time innumerable other martyrs suffered in the same place.

 At Aquileia, St Valerian, Bishop.

 At Riez in France, St Maximus, Bishop and Confessor, who was endowed with the grace of every virtue from his childhood years. He was first abbot of the monastery of Lerins, and later Bishop of the Church of Riez; and he was famed for miracles and prodigies.

 In the Indies, bordering upon Persia, SS. Barlaam and Josaphat, of whose wondrous deeds St John Damascene has written.

The Twenty-Eighth Day of November

N

EAR Corinth, the birthday of St Sosthenes, a disciple of blessed Paul the Apostle, who mentions him in writing to the Corinthians. After being a ruler of the Synagogue he was converted to Christ, and being cruelly scourged before the Proconsul Gallio he consecrated by a glorious beginning the first fruits of his faith.

 At Rome, St Rufus, whom, together with all his family, Diocletian made a martyr of Christ.

 In Africa, the holy martyrs Papinian and Mansuetus, Bishops, who in the time of the Vandal persecution, under the Arian King Genseric, were for the defence of the Catholic faith burnt all over with white-hot iron bars and consummated a glorious contest. At that time also other

218

At Ancyra in Galatia, the holy martyrs Eutychius, a Priest, and Domitian, a Deacon.

 In Africa, the birthday of thc holy martyrs Castor, Victor and Rogatian. .

 At Nicomedia, the holy martyrs Indes, a eunuch, Domna, Agape and Theophila, Virgins, and their companions, who received the crown of martyrdom in the persecution of Diocletian after they had endured long trials and suffered death in different ways.

 At Neocæsarea in Pontus, St Troadius, Martyr, in the Decian persecution. St Gregory the Wonderworker appeared to him during his sufferings and strengthened him to undergo martyrdom.

 At Arabissus in Lower Armenia, St Cæsarius, Maty'r, who suffered under Galerius Maximian.

 At Rome, St Domnio, a Priest.

 In the monastery of Lerins in France, St Antony, a monk, famous for miracles.

Twenty-Ninth Day of December

A

T Jerusalem, St David, King and Prophet. .

At Arles in France, the birthday of St. Trophimus, of whom St Paul makes mention when writing to Timothy. He was ordained bishop by that Apostle and was first sent to this city to preach the Gospel of Christ, and from that fount (as Pope St Zosimus records) all France received the streams of the faith.

 At Rome, the holy martyrs Callistus, Felix and Boniface.

 In Africa, the passion of the holy martyrs Dominic, Victor, Primian, Lybosus, Saturninus, Crescentius, Secundus and Honoratus.

 At Constantinople, St Marcellus, Abbot.

 At Exmes in France, St Ebrulf, Abbot and Confessor, in the time of King Childebert.

 At Vienne in France, the commemoration of St Crescens, Bishop and Martyr; he was a disciple of St Paul the Apostle and the first bishop of that city. His birthday is recalled on June 27.

Thirtieth Day of December

A

T Rome, the birthday of St Felix I, Pope and Martyr, who ruled the Church in the reign of the Emperor Aurelian. His festival is, however, observed on May 30.

239

he would not permit him to be taken down from the cross, he was enveloped in a great light from heaven and when this faded away he gave up the ghost.

 At Rome, tJte passion of 5S. Castulus and Euprepes. .

 At Constantinople, St Maura, Virgin and Martyr.

 Also St Justina, Virgin and Martyr.

 At Rome, St Constantius, Confessor, who fought bravely against the Pelagians and from that faction bore many things, which made ..him a fellow of the holy confessors.

 At Saintes in France, St Trojan, Bishop and Confessor, a man of great holiness, who when buried upon earth made it plain, by many miracles, that he was living in heaven.

 In Palestine, blessed Zosimus, Confessor, who was renowned for holiness and miracles under the Emperor Justin.

220

The rest is read in the usual tone of a lesson, and all rise.

 On the same day, the birthday of St Anastasia, who in the reign of Diocletian first of all suffered hard and cruel imprisonment at the hands of her husband Publius, during which, however, she was much consoled and comforted by Chrysogonus, a confessor of Christ. Then she was enfeebled by lengthy detention by Florus, prefect of Illyria, and at last was bound to stakes with her hands and feet stretched out and fire kindled about her. Thus she achieved her martyrdom in the island of Palmaria, to which she had been deported with 200 men and 70 women, who celebrated their martyrdom by being slain in different ways.

 At Rome, in the cemetery of Apronianus, St Eugenia, Virgin, the daughter of blessed Philip, Martyr, who in the time of the Emperor Gallienus - after manifesting many signs of her virtue, and adding holy choirs of virgins to Christ - suffered long under Nicetius, prefect of the city, and was at last butchered by the sword.

 At Nicomedia, the passion of many thousands of holy martyrs, assembled for divine service on Christ's birthday. The Emperor Diocletian ordered the doors of the church to be shut and fire to be prepared all around it, and a tripod of incense to be set before the door, and that a herald should cry in a loud voice that they who desired to escape the fire should come forth outside and offer incense to Jove. All with one voice declared that they would gladly die for Christ's sake, and were consumed by the fire which had been kindled, and so merited to be born in heaven on that very day whereon Christ for the world's salvation deigned to be born on earth.

The Twenty-Sixth Day of December

A

T Jerusalem, the birthday of St Stephen, Protomartyr, who was stoned by the Jews, not long after the Lord's ascension.

 At Rome, St Marinus, a man of senatorial rank, who, under the Emperor Numerian and the prefect Marcian, was arrested in the cause of the Christian religion, punished like a slave by the rack and hooks, and then cast into a cauldron; but the fire was turned into dew and, being delivered from it, he was cast to the beasts, who left him unhurt. At length he was again brought before the altar, but at his prayer the idols fell down, and being smitten with the sword he obtained the triumph of martyrdom.

237

Nicomedia under the Emperor Diocletian; and when their battle was over she went to Constantinople, and there rested in peace.

The Second Day of December

A

T Rome, the passion of St Bibiana, Virgin and Martyr, who under n. the wicked Emperor Julian was for long smitten with leaded thongs for Christ's sake, until she gave up the ghost.

 At Imola in the province of Aemilia, the birthday of St Peter, Bishop of Ravenna, Confessor and Doctor of the Church, surnamed Chrysologus, famous for his learning and holiness. His festival is kept on December 4.

 At Rome, the holy martyrs Eusebius, a Priest, Marcellus, a Deacon, Hippolytus, Maximus, Adria, Paulina, Neon, Mary, Martana and Aurelia, who fulfilled their martyrdom under the judge Secundian in the persecution of Valerian. .

 Also at Rome, St Pontian, Martyr, with four others.

 In Africa, the birthday of the holy martyrs Severus, Securus, Januarius and Victorinus, who were there crowned with martyrdom.

 At Aquileia, St Chromatius, Bishop and Confessor. At Verona, St Lupus, Bishop and Confessor.

 At Edessa in Syria, St Nonnus, Bishop, by whose prayers the penitent Pelagia was converted to Christ.

 At Troas in Phrygia, St Silvanus, Bishop, renowned for miracles.

 At Brescia, St Evasius, Bishop.

The Third Day of December

I

N Judæa, St Sophonias, Prophet.

At Rome, the holy martyrs Claudius, a tribune, and his wife Hilaria, and their sons Jason and Marus, with seventy soldiers. Of these the Emperor Numerian commanded Claudius to be bound to a huge stone and cast headlong into a river, while the soldiers and sons of Claudius were condemned to death. Blessed Hilaria, after burying the bodies of her sons, was arrested by the heathen a little while after while praying at their tombs, cast into prison and passed to the Lord.

 At Tangier in Morocco, the passion of St Cassian, Martyr, who held for a long time the office of copyist, at length, struck by the fearless replies and the immovable constancy in the faith of Christ of the blessed Marcellus, the centurion, and inspired from heaven, he judged it a hateful thing to take part in the slaughter of Christians. In consequence he gave up his post, professed himself a Christian, and was beheaded, thus gaining the victory of martyrdom.

222

 In Egypt, St Chreremon, Bishop of Nilopolis, and many other martyrs. Some of these when the persecution of Decius raged were dispersed in flight, and wandering in the deserts, were slain by beasts; others were consumed by hunger, cold and weariness; others were slain by barbarians and thieves. And so all of them, by a different kind of death, were crowned with the glory of martyrdom.

 At Ostia, the holy martyrs Demetrius, Honoratus and Florus.

 At Alexandria, St Ischyrion, Martyr, who when he was urged by reproaches and insults to sacrifice and refused, was pierced through the belly with a sharp stake and given over to death.

 At Nicomedia, St Zeno, a soldier, who mocked Diocletian when he offered sacrifice to Ceres. For this his jaws were broken, his teeth knocked out and he was beheaded.

The Twenty- Third Day of December

A

T Rome, St Victoria, Virgin and Martyr, who was betrothed to a

heathen, Eugene, and refused either to marry him or to offer

sacrifice. In the persecution of the Emperor Decius, after working many miracles whereby she gathered many virgins to God, she was, at the request of her fiance, smitten to the heart with a sword by the executioner.

 At Nicomedia, the passion of SS. Migdonius and Mardonius. The former was burnt to death in the-persecution of Diocletian, while the latrer died by being cast into a ditch. At that time suffered also the deacon of St Anthimus, Bishop of Nicomedia, who when carrying letters to the martyrs was arrested by the heathen and stoned, so passing to the Lord.

 Likewise, the birthday of twenty holy martyrs, whom the persecution of Diocletian made martyrs of Christ after they had been punished with the severest torments.

 In Crete, the holy martyrs Theodulus, Saturninus, Euporus, Gelasius, Eunician, Zeticus, Cleomenes, Agathopus, Basilides and Evaristus, who suffered cruel treatment in the persecution of Decius, and were beheaded.

 At Rome, blessed Servulus, who (as St Gregory relates) from his earliest years to the end of his life lay palsied in a porch near the church of St Clement, and at last, being called by angels, passed to the glory of Paradise, and God worked a great number of miracles at his tomb.

235

 At Nice at the River Var, St Bassus, Bishop, who in the persecution of Decius and Valerian was tortured on the rack by the governor Perennius for the faith of Christ, burnt with hot plates, scourged with rods and scorpions and cast into the fire. When he emerged unhurt he was pierced with two nails and ended his illustrious martyrdom.

 At Pavia, St Dalmatius, Bishop and Martyr, who suffered in the

persecution of Maximian. .

 At Corfinio in Peligno, St Pelinus, Bishop of Brindisi, who, when the temple of Mars collapsed at his prayer under Julian the Apostate, was grievously scourged by the priests of the temple, and, pierced with eighty-five wounds, merited the crown of martyrdom.

 Also St Anastasius, Martyr, who in his ardent desire for martyrdom gave himself up, of his own accord, to the persecutors.

 At Thagura in Africa, the holy martyrs Julius, Potamias, Crispin, Felix, Gratus and seven others.

 At Tebessa in Africa, St Crispina, a very noble woman, who in the reign of Diocletian and Maximian, when she refused to offer sacrifice, was beheaded by command of the proconsul Anolinus. St Augustine frequently celebrates her praises.

 At Trier, St Nicetius, Bishop, a man of wondrous holiness.

 At Polybotus in Asia, St John, Bishop, called the Wonderworker.

The Sixth Day of December
A

T Myra, which is the capital of Lycia, the birthday of St Nicholas, Bishop and Confessor, of whom among many famous miracles this remarkable thing is told, that, from afar off, in a vision, by admonitions and threats he dissuaded the Emperor Constantine from his purpose of slaying certain folk, who had invoked the aid of the saint.

 On the same day, St Polychronius, a Priest, who was surprised and slain by the Arians whilst he was offering Mass at the altar, in the reign of the Emperor Constantius.

 In Africa, St Majoricus, the son of St Denise, who was a youth and feared torture; but his mother strengthened him by looks and words of encouragement: and so he became braver than the rest and gave up the ghost in torments. His mother embraced him and buried him at home and was wont to pray assiduously at his tomb.

 In the same place, the holy women Denise (who was the mother of St Majoricus, Martyr), Dativa and Leontia; also a pious man named Tertius, Emilian, a physician, and Boniface, with three others. All of

224

 At Nicæa, SS. Darius, Zosimus, Paul and Secundus, Martyrs.

 At Nicomedia, the holy martyrs Cyriac, Paulillus, Secundus, Anastasius, Sindimius and their companions.

 At Gaza in Palestine, the passion of SS. Meuris and Thea.

 At Rome, the death of Pope St Anastasius I, a man of dire poverty and apostolic zeal. St Jerome in his writings says that Rome did not deserve to possess him for long, for it was not fitting that the capital of the world should be cut off under such a pontiff; not long after his death Rome was captured and sacked by the Goths.

 At Auxerre, St Gregory, Bishop and Confessor.

 At Rome, St Fausta, mother of St Anastasia, renowned for her noble birth and her holiness.

The Twentieth Day of December

A

T Rome, the birthday of St Zephyrin, Pope and Martyr.

 In the same city, the passion of St Ignatius, Bishop and Martyr; he was the third after St Peter the Apostle to rule the Church of Antioch, and in the persecution of Trajan was condemned to the beasts and sent to Rome in fetters. There he was affiicted and tortured by the most cruel torments in the very presence of the Senate. Finally he was cast to the lions and, ground by their teeth, became a sacrifice for Christ. His feast is kept on February I.

 At Rome, the holy martyrs Liberatus and Bajulus.

 In Arabia, the holy martyrs Eugene and Macarius, Priests, who were afflicted with most cruel wounds by Julian the Apostate when they rebuked his impiety, and, being exiled to a vast desert, were slain by the sword.

 At Alexandria, the holy martyrs Ammon, Zeno, Ptolemy, Ingenes and Theophilus, soldiers, who when on duty in the law-courts saw a certain Christian tremble during his punishment, and almost ready to deny his faith, attempted by their looks, signs and nods to strengthen him. Because of this all the crowd began to shout against them and they, leaping forth into the middle of the assembly, testified that they were Christians. In their victory, Christ - who had given his friends constancy of soul - gloriously triumphed.

 At Gelduba in Germany, St Julius, Martyr.

233

 At Trier, St Eucharius, a disciple of blessed Peter the Apostle, and first bishop of that city.

 At Alexandria, St Macarius, Martyr in the time of Decius. The judge tried by much argument to persuade him to deny Christ but he professed his faith with constancy all the greater, and was at last ordered to be burnt alive.

 In Cyprus, St Sophronius, Bishop, who was a marvellous defender of orphans, the bereaved and widows, and a helper of all that were poor and oppressed.

 In the monastery of Luxeuil in France, St Romaric, Abbot, who was of the first rank in the court of King Theodebert, but left the world and excelled others in his observance of the monastic life.

 At Constantinople, St Patapius, a solitary, renowned for virtues and miracles.

 At Rome, the finding of the holy martyrs Nemesius, a Deacon, Lucilla, a Virgin, his daughter, Symphronius, Olympius a tribune, Exuperia his wife, and Theodulus his son, whose commemoration is made on August 25.

 At Verona, the ordination of St Zeno, Bishop.

The Ninth Day of December

A

T Carthage, St Restitutus, Bishop and Martyr, on whose feast .n St Augustine delivered a discourse about him to the people.

 Also in Mrica, the holy martyrs Peter, Successus, Bassian, Primitivus and twenty others.

 At Toledo in Spain, the birthday of St Leocadia, Virgin and Martyr, who was imprisoned and cruelly treated by Dacian, prefect of Spain, in the persecution of Diocletian; and there at last, when she heard of the bitter sufferings of blessed Eulalia and the other martyrs, falling on her knees in prayer she yielded up her pure soul to Christ.

 At Limoges in Aquitaine, St Valeria, Virgin and Martyr.

 At Verona, St Proculus, Bishop, who was buffeted and beaten with rods in Diocletian's persecution, and driven from his city; but at last he was restored to his Church and rested in peace.

 t Pavia, St Syrus, first bishop of that city, who was renowned for apostolic miracles and virtues.

 At Apamea in Syria, blessed Julian, Bishop, remarkable for holiness in the time of Severus.

226

 In the territory of Orleans, St Maximin, Confessor.

 Among the Iberians, across the Euxine Sea, St Christiana, a maid- servant, who by the power of her miracles led that people to the faith of Christ, in the time of Constantine.

 At Vercelli, the ordination of St Eusebius, Bishop and Martyr.

The Sixteenth Day of December

 S
T Eusebius, Bishop of Vercelli and Martyr; his birthday is recalled

on August I and his ordination on December 15.

 The three youths Ananias, Azarias and Misael, whose bodies are buried near Babylon in a certain cave:

 At Ravenna, the holy martyrs Valentine, an officer of the army, Concordius his son, Navalis and Agricola, who suffered for Christ in Maximian's persecution.

 At Mola di Gaeta in Campania, St Albina, Virgin and Martyr, under the Emperor Decius.

 In Africa, the passion of many holy virgins, who in the Vandal persecution, under the Arian King Hunneric, suffered being hung up with weights attached to their bodies and burning torches, and successfully ended the contest of martyrdom.

 At Vienne in France, blessed Ado, Bishop and Confessor.

 In Ireland, St Bean, Bishop.

 At Gaza in Palestine, St Irenio, Bishop.

The Seventeenth Day of December

A

T Marseilles in France, blessed Lazarus, Bishop, brother of SS. Mary Magdalen and Martha, of whom we read in the Gospel that our Lord called him his friend and raised him from the dead.

 At Eleutheropolis in Palestine, the holy martyrs Florian, Calanicus, and their fifty-eight companions, who were slain by the Saracens on account of their faith in Christ in the reign of the Emperor Heraclius.

 In thc monastery of Fulda, St Sturmius, Abbot, Apostle of Saxony.

 At Constantinople, St Olympias, a widow.

.At Andenne, at the Seven Churches, Belgium, blessed Begga, a widow, the sister of St Gertrude.

231

The Eleventh Day of December

A

T Rome, St Damasus I, Pope and Confessor, who condemned the heresiarch Apollinaris and restored Peter, Bishop of Alexandria, when he was compelled to flee. He also discovered many bodies of holy martyrs and adorned their tombs with verse inscriptions.

 Also at Rome, the passion of St Trason, who fed from his resources the Christians who worked in the baths, and were worn out by other public works and kept in prison; wherefore by command of Maximian he was arrested and crowned with martyrdom, together with two others, Pontian and Prretextatus.

 At Amiens in France, the holy martyrs Victoricus and Fuscian, under the same emperor. The governor Rictiovarus commanded that iron pegs should be placed in their nostrils and ears, and their temples pierced with red-hot nails; then that their eyes should be torn out and afterwards their bodies transfixed with darts. And so, together with their host St Gentian, their heads were cut off and they passed to the Lord.

 In Persia, St Barsabas, Martyr. In Spain, St Eutychius, Martyr.

 At Piacenza, St Sabinus, Bishop, renowned for miracles.

 At Constantinople, St Daniel Stylites.

The Twelfth Day of December

A

T Alexandria, the holy martyrs Epimachus and Alexander, who under the Emperor Decius were kept long in chains and afflicted with various punishments; but as they remained constant in the faith, they were at last consumed with fire. The festival of St Epimachus, together with that of St Gordian, Martyr, is observed on May 10.

 At Rome, St Synesius, Martyr, who was ordained lector in the time of blessed Pope Sixtus II. After he had converted many folk to Christ, he was accused before the Emperor Aurelian and, being smitten with the sword, obtained the crown of martyrdom.

 On the same day, the holy martyrs Hermogenes, Donatus and rnrenty-two others.

 At Trier, the holy martyrs Maxentius, Constantius, Crescentius, Justin and their companions, who suffered in Diocletian's persecution under the governor Rictiovarus.

228

 At Alexandria, SS. Ammonaria, Virgin, Mercuria, Denise and another Ammonaria. The first of these obtained a blessed end to her life in the persecution of Decius, falling by the sword after overcoming unheard-of kinds of torments. The other three, when the judge was ashamed to be worsted by women, and doubted whether he would be able to master their virile constancy if he used the same punishments for them, were forthwith ordered to be beheaded.

The Thirteenth Day of December

A

T Syracuse in Sicily, the birthday of St Lucy, Virgin and Martyr, in the persecution of Diocletian. When the procurers to whom she had been delivered by command of the proconsul Paschasius, so that the people might make sport of her chastity, wished to lead her away, they could not by any means move her, neither by the use of ropes nor of many yoke of oxen: and then she overcame pitch, resin and boiling oil without hurt; but at last being smitten on the throat with a sword, she consummated martyrdom.

 In Armenia, the passion of the holy martyrs Eustratius, Auxentius, Eugene, Mardarius and Orestes, in the persecution of Diocletian. Of these Eustratius, under Lysias, then at Sebaste under the governor Agricolaus together with Orestes was first of all subjected to extreme tortures and, being cast into a furnace, gave up the ghost. Orestes was placed upon a heated iron couch and so passed ,to the Lord. The rest suffered the cruellest punishments among the Arabraci, under the governor Lysias, and consummated martyrdom in different ways. Their bodies were afterwards translated to Rome and honourably buried in the church of St Apollinaris.

 At Sardinia, in the island of Sulci, the passion of St Antiochus, under the Emperor Hadrian.

 At Cambrai in France, St Autbert, Bishop and Confessor.

 In the district of Ponthieu in France, St Judoc, Priest and Confessor.

 In the territory of Strasbourg, St Otilie, Virgin.

The Fourteenth Day of December

A

T Rheims in France, the passion of SS. Nicasius, Bishop, Eutropia, Virgin, his sister, and their fellow-martvrs who were slain by barbarian foes of the Church.

229

 At Alexandria, the holy martyrs Heron, Arsenius, Isidore and Dioscorus, a child; the first three the judge, in the Decian persecution, ordered to be delivered to the flames, after he had wounded them by various tortures, and saw that all were armed with equal constancy; Dioscorus however was again and again scourged, and then, by the divine will, released, to the consolation of the faithful.

 At Antioch, the birthday of the holy martyrs Drusus, Zosimus and Theodore.

 On the same day, the passion of SS. Justus and Abundius, who were cast into the flames, under the Emperor Numerian and the governor Olybrius, and when they escaped unhurt were smitten with the sword.

 In Cyprus, the birthday of blessed Spiridion, Bishop, who was one of those confessors whom Galerius Maximian condemned to the mines, after tearing out his right eye and severing the tendons of his left knee. He was renowned for the gift of prophecy and the power of miracles, and in the Council of Nicæa he overcame and brought to the faith a Gentile philosopher who spoke against the Christian religion.

 At Bergamo, St Viator, Bishop and Confessor.

 At Pavia, St Pompey, Bishop.

 At Naples in Campania, St Agnellus, Abbot, illustrious for his power of miracles, who was often seen to free the besieged city from its foes by the banner of the Cross.

 At Milan, St Matronian, a hermit.

The Fifteenth Day of December

A

T Rome, the holy martyrs Irenreus, Antony, Theodore, Saturninus, Victor and seventeen others, who suffered for Christ in Valerian's persecution.

 In Africa, the passion of SS. Faustinus, Lucius, Candidus, Crelian, Mark, Januarius and Fortunatus.

 In the same place, St Valerian, Bishop, who when more than eighty years old, in the Vandal persecution, under the Arian King Genseric, was ordered by him to give up the sacred vessels of his church, On his constant refusal to do so, he was ordered to be driven forth from the city alone: and, when it was commanded that no man should permit him to dwell either in his house or in his field, he lay exposed in the public street under the open sky for a long time, and in his confession and defence of Catholic truth ended the course of his blessed life.

230

 At Perigueux in France, St Cyprian, Abbot, a man of great sanctity.

 At Nazianzum in Cappadocia, St Gorgorna; she was the daughter

of blessed Nonna and the sister of SS. Gregory the Theologian and Czsarius. St Gregory has written of her virtues and miracles.

The Tenth Day of December

S

T Melchiades, Pope and Martyr, whose birthday is recalled on January 1.

 At Rome, on the Ostian Way, the Dedication of the Basilica of St Paul the Apostle; the yearly commemoration of this dedication, together with that of St Peter, Prince of the Apostles, is observed on November 18.

 On the same day, the holy martyrs Carpophorus, a Priest, and Abundius, a Deacon, who in the persecution of Diocletian were first of all cruelly beaten with rods, then cast into prison where food and drink were denied them, and again tortured on the rack. After all that they were enfeebled for a long time in prison, and at last slain by the sword.

 At Alexandria, the holy martyrs Mennas, Hermogenes and Eugraphus, who suffered under Galenus Maxlmlan.

 At Lentini in Sicily, the holy martyrs Mercurius and his companions,

soldiers, who were slain by the sword under the governor Tertyllus, in the reign of the Emperor Licinius.

 At Ancyra in Galatia, St Gemellus, Martyr, who after severe torments suffered martyrdom by the torture of the cross, under Julian the Apostate.

 At Merida in Spain, the passion of St Eulalia, Virgin, who when she was twelve years old suffered many torments for her confession of Christ, under the Emperor Maximian, by command of the governor Dacian. Last of all she was placed on the rack and torn with hooks, burning torches applied to her sides, and when the fire died out, she gave up the ghost.

 Also at the same place, St Julia, Virgin and Martyr, who was a companion of blessed Eulalia, and remained as her inseparable companion when she was hastening to her passion.

 At Rome, Pope St Gregory III, who departed for heaven renowned for his holiness and good works.

 At Vienne in France, St Sindulph, Bishop and Confessor.

 At Brescia, St Deusdedit, Bishop.
227

 On the same day, the translation of St Ignatius, Bishop and Martyr; after St Peter the Apostle he was the third to rule the Church at Antioch. His body was brought from the city of Rome (where he had suffered martyrdom under Trajan on December 20) to Antioch; there it was buried in the cemetery of the church outside the Gate of Daphne. On this solemn however, the relics of St Ignatius were again translated to Rome, and were buried with great veneration in the church of St Clement, together with the body of that most blessed Pope and Martyr.

The Eighteenth Day of December
A

T Philippi in Macedonia, the birthday of the holy martyrs Rufus and Zosimus, who were of the number of the disciples by whom the primitive Church was founded among the Jews and Greeks, and of whose happy contest St Polycarp writes in his epistle to the Philippians.

 At Laodicea in Syria, the passion of SS. Theotimus and Basilian.

 In Africa, the holy martyrs Quinctus, Simplicius and others, who suffered in the persecution of Decius and Valerian.

 In the same country, St Moses, Martyr. .

 Also in Africa, the holy martyrs Victurus, Victor, Victorinus, Adjutor, Quartus and thirty others.

 At Mopsuestia in Cilicia, St Auxentius, Bishop, who was formerly a soldier under Licinius, but chose rather to put off his military uniform than to offer grapes to Bacchus. He became a bishop and, notable for his merit, he rested in peace.

 At Tours in France, St Gatian, Bishop, who was ordained first bishop of that city by Pope St Fabian, and, renowned for many miracles, fell asleep in the Lord.

The Nineteenth Day of December

A

T Morocco, St Timothy, Deacon, wlio after severe imprisonment for Christ's sake was cast into the fire and achieved martyrdom.

 At Alexandria in Egypt, blessed Nemesius, Martyr, who was first of all calumniously denounced to the judge as a thief, and, on being found innocent of that accusation, was forthwith, in Decius' persecution, denounced as a Christian. The judge Emilian thereupon subjected him to redoubled torments, and he was ordered to be burnt alive with thieves. So he became an image of his Saviour, who with thieves endured the Cross.

232

 these suffered severe and innumerable tortures for the defence of the Catholic faith in the Vandal persecution at the hands of Arian King Hunneric. Thus they deserved to be joined to the number of the holy confessors of Christ.

 At Rome, St Asella, Virgin. St Jerome in his writings bears witness that she was blessed from her mother's womb and spent her life in fasting and prayer until her old age.

The Seventh Day of December

S

T Ambrose, Bishop and Doctor of the Church, who fell asleep in the Lord on April 4; his festival is chiefly observed on this day, on which he undertook the government of the Church of Milan.

 At Rome, blessed Eutychian, Pope, who buried 342 martyrs in divers places with his own hand. He himself was joined to them and crowned with martyrdom under the Emperor Numerian, being buried in the cemetery of Callistus.

 At Alexandria, the birthday of blessed Agatho, a soldier, who in the persecution of Decius opposed some men who wished to mock the corpses of the martyrs. Forthwith a clamour arose against him on the part of all the rabble, and he was brought before the judge, and as he remained firm in his confession of Christ he was sentenced to death for his piety.

 At Antioch, the holy martyrs Polycarp and Theodore.

 At Tuburbum in Africa, St Servus, Martyr; in the Vandal persecution, under the Arian King Hunneric, he was for a long time scourged, repeatedly lifted on high by pulleys and let down swiftly upon flints with all the weight of his body and lacerated with sharp stones, and so received the palm of martyrdom.

 At Saintes in France, St Martin, Abbot, at whose tomb by the power of God frequent miracles are worked.

 At Faremoutiers in the neighbourhood of Meaux, the commemoration of St Fare (who is also called Burgundofara), Abbess and Virgin. Her birthday occurs on April 3.

The Eighth Day of December

T

HE Conception of the glorious Virgin Mary, Mother of God.

225

 At Antioch, the birthday of St Philogonius, Bishop, who was called by the will of God from the profession of an advocate to rule that Church and, with Alexander, Bishop, and his companions, first began the fight for the Catholic faith against Arius. Renowned for his merits fell asleep in the Lord, and St John Chrysostom celebrated his annual feast-day with a magnificent eulogy.

 At Brescia, St Dominic, Bishop and Confessor.

The Twenty-First Day of December

A

T Mylapore, the birthday of St Thomas the Apostle. He preached. the Gospel to the Parthians, Medes, Persians and Hyrcanians and at length came to India. After he had instructed the people in the Christian religion, by order of the king he was transfixed with spear and died. His relics were translated first of all to the city of Edessa in Mesopotamia, and afterwards to Ortona in the Abruzzi.

 At Antioch, St Anastasius, Bishop and Martyr; in the reign of th Emperor Phocas he was cruelly slain by the Jews in a riot instigated by them against the Christians.

 At Nicomedia, St Glycerius, a Priest. He was tormented by many trials in the persecution of Diocletian and finally was cast into the fire, and thus achieved martyrdom.

 In Tuscany, the holy martyrs John and Festus.

 In Lycia, St Themistocles, Martyr; in the reign of the Emperor Decius he offered himself in the stead of St Dioscorus, whom they: sought to slay. He was tortured on the rack, dragged along rough ways and scourged and thus obtained the crown of martyrdom.

 At Trier, St Severin, Bishop and Confessor.

The Twenty-Second Day of December

A

T Rome, on the Via Lavicana, "between the Two Laurels", the birthday of thirty holy martyrs who were all crowned with martyrdom in one day in the persecution of Diocletian.

 In the same city, St Flavian, an ex-prefect, who was the husband of blessed Dafrosa, a martyr, and the father of the holy virgin martyrs Bibiana and Demetria. He was condemned under Julian the Apostal to be branded for Christ's sake and sent into exile at Bagni-di-Ferrata in Tuscany, where he gave up his spirit to God in prayer.

234

 Also in Africa, the holy martyrs Claudius, Crispin, Magina, John and Stephen.

 In Hungary, St Agricola, Martyr.

 At Nicomedia, the passion of SS. Ambicus, Victor and Julius.

 At Milan, St Mirocles, Bishop and Confessor, of whom St Ambrose sometimes makes mention.

 At Dorchester in England, St Birin, who was the first bishop of that city.

 At Chur in Germany, St Lucius, King of the Britons, who in the time of Pope Eleutherius was the first of their kings to receive the faith of Christ.

The Fourth Day of December

S

T Peter Chrysologus, Bishop of Ravenna and Confessor, and Doctor of the Church, (whose memory is kept on December 2.

 At Nicomedia, the passion of St Barbara, Virgin and Martyr, who, in the persecution of Ma:ximin, after long detention in prison, burning with torches, cutting off of her breasts and other tortures, consummated martyrdom by the sword.

 At Constantinople, SS. Theophanes and his companions.

 In Pontus, blessed Meletius, Bishop and Confessor, who was outstanding for his learning, but far more noble because of his virtue of soul and sincerity of life.

 At Bologna, St Felix, Bishop, who was sometime Deacon of the Church in Milan under St Ambrose.

 In Mesopotamia, St Maruthas, Bishop, who in Persia restored the churches of God that had fallen into ruins on account of the persecu tion of King Yezdegerd, and, renowned for many miracles, merited to be honoured even among his enemies.

The Fifth Day of December

I

N Judæa, St Sabbas, Abbot, who was born in the town of Mutala in Cappadocia. He gave a wondrous example of holiness and laboured most zealously for the Catholic faith against those who attacked the sacred Council of Chalcedon. At length he rested in peace in the monastery, in the diocese of Jerusalem, which later was honoured by being called by his name.

223

 The Twenty-Fourth Day of December

T

HE Vigil of the Nativity of our Lord Jesus Christ.

At Spoleto, St Gregory, Priest: and Martyr, who in the time of the Emperors Diocletian and Maximian was first scourged with knotted cudgels, and then, after suffering the gridiron and imprisonment, was beaten on his knees with iron rods and his sides burnt with lighted torches. Finally he was beheaded. .

 At Tripoli in Phrenicia, the holy martyrs Lucian, Metrobius, Paul,. Zenobius, Theotimus and Drusus.

 At Nicomedia, St Euthymius, Martyr, who in the persecution of Diocletian, after he had sent many to martyrdom before him, was himself pierced with the sword, and followed them to the crown.

 At Antioch, the birthday of forty holy virgins, who suffered martyrdom by various torments in the Decian persecution. .

 At Bordeaux, St Delphin, Bishop, famous for holiness in the time of Theodosius.

 At Rome, the birthday of St Tharsilla, Virgin, aunt of Pope St Gregory. He bears witness that at the hour of her departure she saw Jesus coming to meet her.

 At Trier, St Irmina, Virgin, daughter of King Dagobert.

The Twenty-Fifth Day of December

I

N the 5199th year of the creation of the world, from the time when God in the beginning created the heaven and earth; the 2957th year after the flood; the 20l5th year from the birth of Abraham; the 1510th year from Moses, and the going forth of the people of Israel from Egypt; the 1032nd year from the anointing of David King; in the 65th week according to the prophecy of Daniel; in the 194th Olympiad; the 752nd year from the foundation of the City of Rome; the 42nd year of the rule of Octavian Augustus, all the earth being at peace, Jesus Christ, the Eternal God, and the Son of the Eternal Father, desirous to sanctify -the world by his most merciful coming, being conceived by the Holy Spirit, nine months after his conception (here the voice is raised, and all kneel) was born in Bethlehem of Juda, made Man of the Virgin Mary.

What follows is said in the ordinary voice, but in the tone of a Passion:

The Nativity of our Lord Jesus Christ according to the Flesh.

236

__

DECEMBER

__

The First Day of December

S

T Nahum, Prophet, who rests in Begabar.

At Rome, the holy martyrs Diodorus, a Priest, and Marian, a Deacon, with many others. While they were celebrating the birthdays of the Martyrs in the Catacombs, the persecutors, by order of the Emperor Numerian, walled up the door of the oratory and piled up a great mass of stones against it, and in this wise they merited the glory of martyrdom.

 Likewise the passion of SS. Lucius, Rogatus, Cassian and Candida.

 At Narni, St Proculus, Bishop and Martyr, who after many excellent

deeds was ordered by Totila, King of the Goths, to be beheaded.

 In the city of Casale, St Evasius, Bishop and Martyr.

 On the same day, St Ansanus, Martyr, who confessed Christ at Rome under the Emperor Diocletian, and was cast into prison and then taken to Siena in Tuscany, where he fulfilled the course of martyrdom by beheading.

 At Ameria in Umbria, St Olympiades, a man of consular rank, who was converted to the faith by blessed Firmina, and under Diocletian was tortured on the rack and achieved martyrdom.

 At Arbil in Persia, St Ananias, Martyr.

 At Milan, St Castritian, Bishop, who at a time of great disturbance in the Church was eminent for great virtue and admirable for his godly way of life.

 At Brescia, St Ursicinus, Bishop.

 At Noyon in Belgium, St Eligius, Bishop, whose admirable life was approved by many miracles.

 At Verdun in France, St Ageric, Bishop.

 On the same day, St Natalia, the wife of blessed Adrian, Martyr, who for a long time ministered to the holy martyrs held in prison at

221

Likewise at Rome, on the Appian Way, the death of Pope St Denis, renowned for his many labours for the Church, and for his teaching of the faith. .

 In the same city, St Zosimus, Pope and Confessor.

.In Mesopotamia, St Archelaus, Bishop, famous for learning and holiness.

 At Majuma in Palestine, St Zeno, Bishop.

 At Rome, St Theodore, sacristan of the church of St Peter, who is remembered by blessed Pope Gregory.

The Twenty-Seventh Day of December

A

T Ephesus, the birthday of St John, Apostle and Evangelist, who, after writing his Gospel, suffering banishment and composing the divine Apocalypse, survived even to the time of Trajan, founded and ruled Churches over all Asia, and, worn out with old age, died in the sixty-eighth year after the Lord's Passion, and is buried near the city.

 At Constantinople, the holy confessors Theodore and Theophanes, brothers, who were brought up from childhood in the monastery of St Sabbas. They strove zealously against Leo the Armenian in defence of the veneration of holy images, and by his command were beaten with sticks and sent into exile. After his death they again bravely resisted the Emperor Theophilus, who continued the same impiety, and were again scourged and driven into exile. There Theodore died in prison; but Theophanes, when peace was at length restored to the Church, became Bishop of Nicæa, and, famous for his glorious witness for the faith, rested in the Lord.

 At Alexandria, St Maximus, Bishop, well known and renowned for his confession.

 At Constantinople, St Niceras, Virgin, who flourished in holiness under the Emperor Arcadius.

Twenty-Eighth Day of December

I

N Bethlehem of Juda, the birthday of the holy Innocents, who were

slain for Christ by Herod the King.

238

holy bishops, Valerian, Urban, Crescens, Eustace, Cresconius, Crescentian, Felix, Hortulanus and Florentian, were condemned to exile and ended the course of their lives.

 At Constantinople, the holy martyrs Stephen the Younger, Basil, Peter, Andrew and 339 fellow-monks) who under Constantine Copronymus were tortured by various punishments for the cult of holy images and confirmed Catholic truth by the shedding of their blood.

The Twenty-Ninth Day of November

A

T Rome, on the Via Salaria, the birthday of the holy martyrs Saturninus, an old man, and Sisinnius, a Deacon, under the Emperor Maximian: after they had been enfeebled for a long time in prison, the prefect of the city ordered them to be placed on the rack and stretched with straps, scourged with whips and scorpions, and then that fire should be applied to them, and they should be taken from the rack and beheaded.

 At Toulouse, St Saturninus, Bishop, who, in the time of Decius, was taken by the heathen to the Capitol of that city and was cast from its highest pinnacle down all the steps. Thus his head was broken and his brains dashed out, and, torn in all his body, he offered his worthy life to Christ.

 Also the passion of SS. Paramon and his 375 companions under the Emperor Decius and the governor Aquilinus.

 At Ancyra, St Philomenus, Martyr, who in the persecution of the Emperor Aurelian, under Felix the governor, was tried by fire, and his hands, feet and finally his head being pierced with nails, he suffered martyrdom.

 At Veroli in Latium, the holy martyrs Blaise and Demetrius.

 At Todi in Umbria, St Illuminata, Virgin.

The Thirtieth Day of November

A

T Patras in Achaia, the birthday of St Andrew the Apostle, who preached the Gospel of Christ in Thrace and Scythia. He was arrested by Ægeas the proconsul, and first of all imprisoned, then severely scourged, and lastly hung upon a cross, whereon he survived for two days, teaching the people; and after beseeching the Lord that

219

At.Spoleto, the. birthday of the holy martyrs Sabinus, Bishop of Assisi, Exuperantius and Marcellus, Deacons, and Venustian the governor, with his wife and children, under the Emperor Maximian. Of these Marcellus and Exuperantius were first of all stretched on the rack, then grievously beaten with scourges, afterwards torn with hooks, and roasted by the burning of their sides and so fulfilled martyrdom; but Venustian, not long after, was slain with the sword, with his wife and children, while St Sabinus, after his hands had been cut off, and he had suffered a long imprisonment, was scourged even to death. The martyrdoms of these saints, although they took place at various times, are remembered on the same day.

 At Alexandria, SS. Mansuetus, Severns, Appian, Donatus, Honorius and their fellow-martyrs.

 At Thessalonica, St Anysia, Martyr.

 Likewise, St Anysius, Bishop of that city.

 At Milan, St Eugene, Bishop and Confessor.

 At Ravenna, St Liberius, Bishop.

Thirty-First Day of December

A

T Rome, the birthday of Pope St Silvester I, Confessor, who baptized the Emperor Constantine the Great, and confirmed the Council of Nicæa and, after many other deeds accomplished in holiness, rested in peace.

 Also at Rome, on the Via Salaria in the cemetery of Priscilla, the holy martyrs Donata, Paulina, Rustica, Nominanda, Serotina, Hilaria and their companions.

 At Sens, blessed Sabinian, Bishop, and Potentian, who were sent thither to preach by the Roman Pontiff, and did honour to that city by the confession of their martyrdom.

 At Catania in Sicily, the passion of SS. Stephen, Pontian, Attalus, Fabian, Cornelius, Sextus, Flower, Quinctian, Minervinus and Simplician.

 At Sens, St Columba, Virgin and Martyr, who after overcoming the fire was slain by the sword in the persecution of the Emperor Aurelian.

 On the same day, St Zoticus, a Roman priest, who went to Constantinople and there undertook the work of feeding the orphans.

At Ravenna, St Barbatian, Priest and Confessor.

240

