 In the island of Prokonesis in the Sea of Marmara, St Nicephorus, Bishop of Constantinople; he was a most zealous fighter for the traditions of the fathers and fearlessly opposed Leo the Armenian the iconoclast emperor, in regard to the veneration of sacred images. On this account he was exiled by him and, after a long martyrdom of fourteen years, departed to the Lord.

At Rome, St Eugene I, Pope and Confessor.

The Third Day of June

A

T Arezzo in Tuscany, the holy martyrs Pergentius and Laurentine,

 brothers, who, though they were children, were slain with the sword in the persecution of Decius under the governor Tiburtius, after having endured dire punishments and performed great miracles.

 At Constantinople, the holy martyrs Lucillian and four youths, Claudius, Hypatius, Paul and Denis. With these Lucillian, who had become a Christian after being a pagan priest, was cast into a furnace after divers torments; but the flame was put out by rain and all escaped unhurt. Lastly, he was fixed to a cross and the youths were beheaded with the sword, and so were they martyred under the governor Silvanus.

 At Cordova in Spain, blessed Isaac, a monk, who was slain with the sword for the faith of Christ.

 At Constantinople, St Paula, Virgin and Martyr, who, after having gathered up the blood of the aforesaid martyrs, was apprehended, beaten with rods, and cast into the fire; but she was delivered, and later beheaded in the very same place where St Lucillian had been crucified.

 At Carthage, St Cecilius, Priest, who brought St Cyprian to the faith of Christ.

 In the neighbourhood of Orleans, St Liphard, Priest and Confessor.

 At Lucca in Tuscany, St Davinus, Confessor. At Anagni, St Olive, Virgin.

 At Paris, St Clotilde, Queen, by whose prayers her husband, Clovis, King of the Franks, received the faith of Christ.

97

 At Milan, the death of St Ambrose, Bishop, Confessor and Doctor of the Church, by whose zeal, among other remarkable signs oflearning and miracles, in the time of the Arian heresy, almost all Italy was. converted to the Catholic faith. His feast is kept chiefly on December 7, the date of his ordination as Bishop of Milan.

 At Thessalonica, the holy martyrs Agathopodes, Deacon, and Theodulus, Lector, who, under the Emperor Maximian and the governor Faustinus, were for their confession of the Christian faith drowned in the sea, with stones tied to their necks.

 At Constantinople, St Plato, monk, who strove with dauntless spirit for many years against the heretical breakers of holy images.

 In Palestine, St Zosimus the Anchorite, who carried out the funeral rites of St Mary of Egypt.

The Fifth Day of April

I

N Africa, the passion of the holy martvrs who in the persecution of Genseric, the Arian king, were slain in the church on Easter Day; and among them a lector, who, while he was singing the Alleluia in the pulpit, was pierced through the throat by an arrow.

 On the same day, St Zeno, Martyr, who was covered with pitch and cast into fire, and then, on the pyre, pierced with a spear, and thus gained a martyr's crown.

 On the island of Lesbos, the passion of five holy virgins, who were martyred by the sword.

 At Thessalonica, St Irene, Virgin, who hid the sacred books in contravention of Diocletian's edict, and therefore, after enduring imprisonment, was shot with an arrow, and burnt, by order of the governor, Dulcetius, under whom her sisters, Agape and Chionia, had also suffered earlier.

The Sixth Day of April

A

T Velehrad in Moravia, the birthday of St Methodius, Bishop and Confessor, who together with his brother, St Cyril, also a bishop (whose birthday falls on February 14), converted many of the Slav races and their kings to the faith of Christ. (Their festival is, however observed on July 7).

 In Macedonia, SS. Timothy and Diogenes, Martyrs.

 In Persia, 120 holy martyrs.

58

JUNE

__

The First Day of June

A

T Rome, St Juventius, Martyr.

 At Autun, SS. Reverian, Bishop, and Paul, Priest, with ten others, who were crowned with martyrdom under the Emperor Aurelian.

 At Cæsarea in Palestine, St Pamphilus, Priest and Martyr, a man of wondrous holiness, learning and bounty to the poor. In the persecution of Galerius Maximian, he was first of all tortured for the faith of Christ and cast into prison under Urban the governor; then he was tortured again under Firmilian and together with others suffered martyrdom. At that time, too, there suffered also Valens, a Deacon, Paul and nine others, whose memory is kept on other days.

 In Cappadocia, St Thespesius, Martyr, who under the Emperor Alexander and the prefect Simplicius, after different torments, was beheaded.

 In Egypt, the holy martyrs Ischyrion, an army officer, and five other soldiers; they were slain for Christ's sake by divers kinds of death in the reign of the Emperor Diocletian.

 Likewise, St Firmus, Martyr; in the persecution of Maximian, he was cruelly scourged, smitten with stones, and at last beheaded.

 At Perugia, the holy martyrs Felinus and Gratinian, soldiers, who were afflicted with divers tortures under Decius, and obtained by a glorious death the palm of martyrdom.

 At Bologna, St Proculus, Martyr, who suffered under the Emperor Maximian.

 At Ameria in Umbria, St Secundus, Martyr, who was cast into the Tiber under Diocletian and so suffered martyrdom.

95

cities by his letters. He had such a devotion to the Roman pontiffs, that he was wont to read their letters publicly in his church on Sundays. He flourished in the times of Marcus Antoninus Verus and Lucius Aurelius Commodus.

At Tours in France, St Perpetus, Bishop, a man of wondrous holiness.

At Ferentino in Campania, St Redemptus, Bishop, of whom blessed Gregory the' Pope makes mention.

At Como, St Amantius, Bishop and Confessor.

The Ninth Day of April

I

N Judæa, St Mary Cleophas, whom St John the Evangelist calls the sister of the Blessed Virgin Mary, Mother of God, and relates that she stood beside her beneath the Cross of Jesus.

 At Antioch, St Prochorus, who was one of the first seven deacons, and, wondrous in faith and miracles, was crowned with martyrdom.

 At Rome, the birthday of the holy martyrs Demetrius, Concessus, Hilary and their companions.

At Cæsarea in Cappadocia, St Eupsychius, Martyr, who obtained martyrdom under Julian the Apostate, for having overthrown the temple of Fortune.

 In Africa, the holy Massylitan martyrs, on whose birthday St Augustine delivered a discourse.

 At Sirmio, the passion of seven holy virgins and martyrs, who at the same time purchased eternal life at the price of their blood.

 At Amidia in Mesopotamia, St Acatius, Bishop, who melted down and sold the very vessels of his church for the redemption of captives.

 At Rouen, St Hugh, Bishop and Confessor.

 In the city of Die in France, St Marcellus, Bishop, renowned for miracles.

 At Mons in Hainault, blessed Waldetrude, celebrated for sanctity of life and miracles.

((At Rome, the translation of the body of St Monica, mother of blessed Augustine, Bishop, which under Pqpe Martin V was brought from Ostia to Rome and honourably laid to rest in the church of the same blessed Augustine.)) ,

60

I
N the neighbourhood of Trent, the birthday of the holy martyrs Sisinnius, Martyrius and Alexander. Paulinus records in his life of St Ambrose that they were persecuted by the heathen in the district of Anaunia in the reign of the Emperor Honorius, and obtained the crown of martyrdom.

 At Camerino, the passion of 1525 holy martyrs.

 At Cresarea Philippi, the holy martyrs Theodosia (who was the mother of the Martyr St Procopius), and twelve other noble matrons; they were beheaded in the persecution of Diocletian.

 At Trier, blessed Maximin, Bishop and Confessor, by whom St Athanasius was honourably received when in exile during the Arian persecution.

 At Verona, St Maximus, Bishop.

 At Arcano in Latium, St Eleutherius, Confessor.

The Thirtieth Day of May

S

T Felix I, Pope and Martyr, whose birthday is commemorated on December 3°.

 At Porto Torres in Sardinia, the holy martyrs Gabinus and Crispulus.

 At Antioch, SS. Sycus and Palatine, who suffered many torments for Christ's name.

 At Ravenna, St Exuperantius, Bishop and Confessor. At Pavia, St Anastasius, Bishop.

 At Cresarea in Cappadocia, SS. Basil and Emmelia his wife, the parents of SS. Basil the Great, Gregory of Nyssa and Peter of Sebaste, Bishops, and of St Macrina, Virgin. These holy spouses were exiled in the time of Galerius Maximian, and dwelt in the deserts of Pontus, and after the persecution died in peace, leaving their children heirs of their virtues.

The Thirty-First Day of May

A

T Rome, St Petronilla, Virgin, daughter of the blessed Apostle Peter, who refused to wed Flaccus, a nobleman, and accepting three days' delay for deliberation, spent them in fasting and prayer, and on the third day, immediately after having received the Sacrament of Christ, gave up the ghost.

 At Aquileia, the holy martyrs Cantius, Cantian and Cantianilla, brothers and sister, who were of the illustrious race of the Anicii, and were beheaded under the emperors Diocletian and Maximian for

93

The Twelfth Day of April

A

T Verona, the passion of St Zeno, Bishop, who governed that .Church with wondrous constancy amid the storms of persecution, and was crowned with martyrdom in the time of Gallienus.

 In Cappadocia, St Sabas the Goth, who, under the Emperor Val ens, when King Athanaric of the Goths persecuted the Christians, was after dire tortures cast into a river. At that time also (as St Augustine relates), very many of the orthodox Goths were adorned with the crown of martyrdom.

 At Braga in Portugal, St Victor, Martyr, who while still a catechumen refused to worship an idol, and..confessed Christ Jesus with great constancy; and so after many torments, he merited to be baptized in his own blood, his head being cut off.

 At Fermo in Piceno, St Vissia, Virgin and Martyr.

 At Rome, on the Via Aurelia, the birthday of Pope St Julius.I, who greatly laboured for the Catholic faith against the Arians, and after a distinguished career rested in peace, famed for his sanctity.

 At Gap in France, St Constantine, Bishop and Confessor.

 At Pavia, St Damian, Bishop.

The Thirteenth Day of April

A

T Seville in Spa!n, St Hermenegild,. son of Leovigil, an Arian, .Krng of the Visigoths, who was cast rnto prison for his confession of the Catholic faith. When at. the Paschal solemnity he refused to receive communion from an Arian bishop, he was smitten with an axe by command of his treacherous father, and as a King and Martyr entered upon a heavenly kingdom in place of an earthly one.

 At Rome, in the persecution of Marcus Antoninus Verus and Lucius Aurelius Commodus, St Justin, Philosopher and Martyr. He offered to these Emperors a second book in defence of our religion, and in disputation strenuously fought on its behalf. By the wiles of the Cynic Crescens, whose evil life he had rebuked, he was accused of being a Christian, and received the reward of faithful lips, the gift of martyrdom. His feast is kept on the following day.

 At Pergamum in Asia, in the same persecution, the birthday of the holy martyrs Carpus, Bishop of Thyatira, Papylus (a deacon), and Agathonica his sister, and an excellent woman, and also of Agathodorus

62

A

T Canterbury in England, St Augustine, Bishop and Confessor, who was sent thither with others by blessed Pope Gregory and preached Christ's Gospel to the English people, and there fell asleep in the Lord, glorious for virtues and miracles. His feast, however, is kept on May 28.

 At Athens, the birthday of blessed Quadratus, disciple of the Apostles, who in the persecution of Hadrian by his faith and zeal gathered together the Church which had been scattered in great terror. He directed to this emperor a book most useful and worthy of its apostolic teaching for the defence of the Christian religion.

 At Rome, the holy martyrs Simitrius, a priest, and twenty-two companions, who suffered in the reign of Antoninus Pius.

 At Vienne, France, St Zachary, Bishop and Martyr, who suffered under Trajan.

 In Africa, St Quadratus, Martyr, on whose feast St Augustine delivered a discourse.

 At Todi in Umbria, the birthday of the holy martyrs Felicissimus, Heraclius and Paulinus.

 In the district of Auxerre, the passion of St Priscus, Martyr. He was beheaded together with a great number of fellow-Christians.

The Twenty-Seventh Day of May

S

T Bede the Venerable, Priest, Confessor and Doctor of the Church who departed to heaven on May 25.

 St John I, Pope and Martyr; his birthday is recorded on May 18, but his festival is observed chiefly today on account of the translation of his sacred body.

 At Dristra in Lower Mysia, the passion of blessed Julius. He was a veteran and a distinguished soldier in the reign of the Emperor Alexander, yet he was arrested by officials and brought before the governor Maximus. In his presence he cursed the idols and confessed the name of Christ with the utmost constancy, and so was put to death.

 In the district of Arras, St Ralph, Martyr.

 At Sora, St Restituta, Virgin and Martyr; in the reign of the Emperor Aurelian and under the proconsul Agathius, she battled for the faith. She overcame the onslaughts of demons, the blandishments of parents, and cruel tortures, and finally was beheaded, together with other Christians, and thus obtained the crown of martyrdom.

91

 On the same day, the holy martyrs Maro, Eutyches and Victorinus, who were in the first place exiled with blessed Flavia Domitilla to the island of Ponza for the confession of Christ. They were afterwards set at liberty under the Emperor Nerva, but when they had converted many to the faith, at the order of the judge Valerian they were slain by various torments in the persecution of Trajan.

 In Persia, the holy martyrs Maximus and Olympiades, who under the Emperor Decius were beaten with cudgels and whips weighted with lead, and finally their heads were crushed by scourges until they both expired.

 At Ferencino in Campania, St Eutychius, Martyr.

 At Myra in Lycia, St Crescens, who was martyred by fire.

 In Thrace, the holy martyrs Theodore and Pausilippus, who suffered under the Emperor Hadrian.

The Sixteenth Day of April

A

T Corinth, the birthday of the holy martyrs Callistus and Charisius, with seven others, who, after enduring torments, were all drowned in the sea.

 At Saragossa in Spain, the birthday of eighteen holy martyrs: Optatus, Lupercus, Successus, Martial, Urban, Julia, Quinctilian, Publius, Fronto, Felix, Cecilian, Evencius, Primitivus, Apodemius and four others who are all said to have-been called Saturninus. All these were tortured together and slain under Dacian, governor of Spain. Prudentius glorified their illustrious martyrdom in his verses.

 In the same city, SS. Caius and Cremencius, who having professed their faith for the second time, and persevering in the confession of Christ, tasted the cup of martyrdom.

 In the same place, St Lambert, Martyr. Also at Saragossa, St Encratis, virgin and Martyr, whose body was lacerated, her breasts cut off, and her liver torn out; but as she still survived, she was cast into prison, and left there until her body, covered with wounds, decomposed.

 At Palencia, St Turibius, Bishop of Astorga. With the help of Pope St Leo, he drove the Priscillianist heresy from Spain entirely, and, renowned for his miracles, rested in peace.

 At Braga in Portugal, St Fructuosus, Bishop.

64

The Twenty- Third Day of May

A

T Langres in France, the passion of St Desiderius, Bishop, who, seeing his people harassed by the army of the Vandals, went to their king to intercede on their behalf. He was ordered by him to be slain forthwith, and willingly offered his neck for the sheep entrusted to him, and, smitten with the sword, passed to Christ. There suffered with him also many others of his flock, who are buried in the same city.

 In Spain, the holy martyrs Epitacius, Bishop, and Basileus. In the district of Lyons, St Desiderius, Bishop of Vienne, who was stoned by command of King Theoderic, and crowned with martyrdom.

 In Africa, the holy martyrs Quinctian, Lucius and Julian, who suffered in the Vandal persecution, and merited eternal crowns.

 In Cappadocia, the commemoration of the holy martyrs who were slain by the breaking of their legs in the persecution of Maximian Galerius, and also of those who at the same time in Mesopotamia were hung up on high by their feet, head downward, stifled with smoke, and burnt by a slow fire, thus fulfilling their martyrdom.

 At Synnada in Phrygia, St Michael, Bishop.

 On the same day, St Mercurialis, Bishop.

 At Naples in Campania, St Euphebius, Bishop.

 At Norcia, the holy monks Eutychius and Florentius, of whom blessed Gregory the Pope makes mention.

The Twenty-Fourth Day of May

A

T Antioch, the birthday of St Manahen, foster-brother of Herod the Tetrarch, Doctor and Prophet under the grace of the New Testament, who rests in that city.

 Likewise, blessed Joanna, the wife of Chuza, Herod's steward, of whom Luke the EvangelIst makes mention.

 At Porto, near Rome, the birthday of St Vincent, Martyr.

 At Nantes in Brittany, the blessed martyrs Donatian and Rogatian, brothers, who w:re cast into prison under the Emperor Diocletian for their constancy in the faith, and placed on the rack and tortured. Finally they were pierced by a soldier's lance, and their heads cut off.

 In Istria, the holy martyrs Zoellus, Servilius, Felix, Silvanus and Diocles.

89

The Nineteenth Day of April

A

T Corinth, the birthday of St Timon, one of the first seven deacons, who first took up his abode as a teacher at Berea, and, spreading the word of the Lord, then came to Corinth. There, as tradition records, he was cast into the flames by the Jews and Greeks, but being in no wise hurt, he at last completed his martyrdom by crucifixion.

 At Canterbury in England, St Elphege, Bishop and Martyr.

 At Melitine in Armenia, the holy martyrs Hermogenes, Caius, Expeditus, Aristonicus, Rufus and Galata, who were all crowned on one day.

 At Collioure in Spain, the passion of St Vincent, Martyr.

 On the same day, the holy martyrs Socrates and Denis, who were pierced with lances.

 At Jerusalem, St Paphnutius, Martyr.

 At Antioch in Pisidia, St George, Bishop, who died in exile for the veneration of holy images.

 In the monastery of Lobbes, Belgium, St Ursmar, Bishop.

 At Florence, St Crescentius, Confessor, a disciple of blessed Zenobius, Bishop.

The Twentieth Day of April

A

T Rome, the holy martyrs Sulpicius and Servilian, who were converted to the Christian faith by the preaching and miracles of blessed Domitilla, Virgin. When they would not sacrifice to idols, they were beheaded by Anian, prefect of the city, during the persecution of Trajan.

 At Nicomedia, the holy.martyrs Victor, Zoticus, Zeno, Acindynus, Cæsareus, Severian, Chrysophorus, Theonas, and Antonine; they were converted to Christ by the passion and miracles of St George, and because of their fearless witness to the faith were tortured in divers ways under Diocletian, and so fulfilled their martyrdom.

 At Tomi in Scythia, St Theotimus, Bishop, who was revered even by the heathen barbarians for his remarkable sanctity and miracles.

 At Embrun in France, St Marcellinus, the first bishop of that city, who came from Africa at the divine command together with his holy comrades Vincent and Domninus. He converted to the Christian faith the greater part of the Maritime Alps, by his preaching and wondrous signs. For these he is honoured even to this day.

 At Auxerre, St Marcian, Priest.

66

 In the same city, six holy virgins and martyrs, of whom the most famous was Cyriaca, who boldly rebuked the wickedness of Maximian, and was grievously wounded and torn, and at last consummated her martyrdom by burning.

 At Canterbury in England, St Dunstan, Bishop.

The Twentieth Day of May

A

T Rome, St Plautilla, the wife of a consul, who was the sister of the Consul Flavius Oemens and the mother of the virgin Flavia Domitilla, both of whom were holy martyrs. She was baptized by St Peter the Apostle and, illustrious for the practice of every virtue, fell asleep in peace.

 At Rome on the Via Salaria, the birthday of St Basilla, Virgin, who was of royal birth, and had a most noble husband. When she put him away, he accused her of being a Christian, wherefore the Emperor Gallienus decreed that she should either take back her husband or die by the sword. When this was made known to her, she replied that she had for her spouse the King of Kings; and she was transpierced with a sword.

 At Nimes in France, St Baudelius, Martyr, who was arrested by pagans and refused to offer sacrifice. Unmoved in the faith of Christ in face of scourging and torments, he received by his precious death the. crown of martyrdom.

 At Edessa, near Ægea in Cilicia, the holy martyrs Thalalæus, Asterius, Alexander and their companions, who suffered under the Emperor Numerian.

 In the Thebaid, St Aquila, Martyr, who was torn with combs for Christ.

 At Bourges in Aquitania, St Austregisilus (Outril), Bishop and Confessor.

 At Brescia, St Anastasius, Bishop. At Pavia, St Theodore, Bishop.

The Twenty-First Day of May

S

T Valens, Bishop, who was slain with three children. . At Alexandria, the commemoration of the holy martyrs Secundus, Priest, and others, whom an Arian bishop, George, ordered to be

87

Sapor ordered them to be slain with the sword for Christ's name the year after the death of Simeon, and on the anniversary of the day on which is celebrated the memory of the Lord's passion. In this contest for the faith suffered Azadas, a eunuch, very dear to the king; Milles, a bishop, famous for holiness and the glory of miracles; Acepsimas, a bishop, with James his priest; Aithalas and Joseph, priests; Azadanes and Abdiesus, deacons, and very many other clerics; Mareas also and Bicor, bishops, with twenty other bishops, and about 250 clerics, and also many monks and holy virgins. Among these was also a sister of Bishop S. Simeon, named Tarbula, with her serrvant, who were bound to stakes, and were most cruelly put to death by being sawn asunder.

 Likewise in Persia, SS. Parmenius, Helimenes and Chrysotelus, priests, Luke and Mucius, deacons, whose triumph of martyrdom is noted in the passion of SS. Abdon and Sennen.

 At Alexandria, the birthday of St Leonides, Martyr, who suffered under Severus. .

 At Lyons in France, St Epipodius, who was taken in the persecution of Antoninus Verus together with his colleague Alexander, and after cruel torments his martyrdom was completed by decapitation.

 At Constantinople, Pope St Agapitus the First, whose holiness is commended by St Gr.egory the Great; his body was later translated to Rome, where it rests in the Vatican.

 At Sens, St Leo, Bishop and Confessor.

 At Anastasiopolis in Galatia, St Theodore, Bishop, renowned for miracles.

The Twenty- Third Day of April

T

HE birthday of St George the Martyr, whose illustrious martyrdom the Church of God holds in reverence among the deaths of the martyrs.

 At the village of Tenkitten, on the gulf of Danzig in Prussia, the birthday of St Adalbert, Bishop of Prague and Martyr, who preached the Gospel to the Hungarians and Poles.

 At Valence in France, the passion of the holy martyrs Felix, a Priest, Fortunatus and Achilleus, deacons; who were sent by blessed Irenreus, Bishop of Lyons, to preach the Word of God, and when they had converted the greater part of that city to the faith of Christ, they were thrown into prison by Duke Cornelius. There they were long

68

 In Isauria, the birthday of the holy martyrs Aquiline and Victorian.

 At Uzalis in Africa, the holy martyrs Felix and Gennadius.

 In Palestine, the passion of the holy monks slain by the Saracens in the laura of St Sabbas.

 At Le Mans in France, St Domnolus, Bishop.

 At Mirandola in Emilia, St Possidius, Bishop of Calama in Numidia, a disciple of St Augustine, and the historian of his illustrious life.

 In the monastery of Enach Duin in Ireland, the passing of St Brendan, Priest and Abbot of Clonfert.

 At Troyes, St Fidolus, Confessor.

The Seventeenth Day of May

A

T Nyon in Switzerland, the holy martyrs Heradius, Paul and Acquiline, with two others.

 At Chalcedon, the holy martyrs Solochan and his companions, soldiers under the Emperor Maximian.

 At Alexandria, the holy martyrs Adrion, Victor and Basilla.

 On the same day, St Restituta, Virgin and Martyr, who in the reign of Valerian was tortured in various ways in Africa, by the judge Proculus, and was set in a boat filled with pitch and tow, so that she might be burnt at sea. When fire ,vas set to this, the flame was turned against her persecutors, and she gave up her spirit in prayer to God. Her body, together with the boat, which.by the will of God was borne to Ischia, an island near Naples in Campania, was received by the Christians with great reverence, and afterwards Constantine the Great procured the erection of a basilica at Naples in her honour.

The Eighteenth Day of May

A

T Camerino, St Venantius, Martyr, who when fifteen years old fulfilled the course of a glorious combat by decapitation, together with ten others, under the Emperor Decius and the governor Antiochus.

 At Ravenna, the birthday of St John I, Pope and Martyr. He was lured thither by Theodoric, the Arian king of Italy, and for long afflicted there in prison on account of the orthodox faith, until he died. His festival is, however, observed on May 27, on which day his blessed body was taken to Rome and buried in the Basilica of St Peter, the Prince of the Apostles.

85

 At Alexandria, the birthday of St Mark the Evangelist. He was the disciple and interpreter of Peter the Apostle; at Rome the brethren asked him to write a Gospel. This he did, and having finished it he went into Egypt. First of all he preached Christ at Alexandria and formed a Church there; later on he was arrested for his Christian faith, bound with cords, and grievously tortured by being dragged over rocks. Afterwards he was kept in prison, and there he was strengthened first by a visit of an angel and later by an apparition of our Lord himself. He was called to the kingdom of Heaven in the eighth year of the reign of Nero.

 Likewise, at Alexandria, St Anian, Bishop, a disciple of St Mark and his successor in the bishopric. He rested in the Lord, renowned for his virtues.

 At Antioch, St Stephen, Bishop and Martyr; he suffered much at the hands of the heretics, who opposed the Council of Chalcedon, and was cast into the River Orontes in the reigri of the Emperor Zeno.

 At Syracuse in Sicily, the holy martyrs Evodius, Hermogenes, brothers, and Callista.

 At Lobbes in Belgium, the birthday of St Ermin, Bishop and Confessor.

 At Antioch, the holy deacons Philo and Agathopodes; St Ignatius, Bishop and Martyr, praises them in his letters.

The Twenty-Sixth Day of April

A

T Rome, the birthday of St Cletus, Pope, who ruled the Church the second after Peter the Apostle, and was crowned with martyrdom in Domitian's persecution.

 Likewise at Rome, St Marcellinus, Pope and Martyr, whose birthday is kept on October 25.

 At Amasea in Pontus, St Basileus, Bishop and Martyr, who consummated an illustrious martyrdom under the Emperor Licinius. His body was thrown into the sea, and on being found by Elpidiphorus, under the direction of an Angel, was honourably buried.

 At Braga in Portugal, St Peter, Martyr, first bishop of that city.

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

 At Verona, St Lucidius, Bishop.

 In the monastery of Centola in France, St Richarius, Priest and Confessor.

 At Troyes, St Exuperantia, Virgin.

70

The Thirteenth Day of May

A

T Rome, the Dedication of the Church of St Mary ad Martyres. Pope St Boniface IV purged the Pantheon, the ancient temple of all the gods, and consecrated it in honour of our Lady and all holy martyrs in the reign of the Emperor Phocas. Subsequently, the Supreme Pontiff Gregory IV decreed that the feast be kept by the whole West on November I and in honour of all the Saints.

 At Constantinople, blessed Mucius, Priest and Martyr, who was afflicted with many pains. and torments at Amphipolis in Macedonia by Laudicius the proconsul, in the reign of the Emperor Diocletian, on account of his confession of Christ. Afterwards he was taken to Byzantium and there suffered death.

 At Alexandria, the commemoration of many holy martyrs, who were slain by the Arians in the church of St Theonas for the Catholic faith.

 At Heraclea in Thrace, St Glyceria, a Roman Martyr, was tried by many grievous torments at the hands of the governor Sabinus in the reign of the Emperor Antoninus. She escaped unharmed from them all by the help of God, and at length was cast to the wild beasts, and, when one of them had bitten her she gave up her soul to God.

 Near Maastricht, St Servatius, Bishop of the Church of Tongres. To make his merits plain to all men, in winter when snow covered all the earth round about it never fell upon his tomb, until by the zeal of the citizens a basilica was built on the spot.

 In Palestine, St John the Silent; he resigned the See of Colonia in Armenia, retired to the Laura of St Sabbas and there had a saintly end.

The Fourteenth Day of May

I

N Tarsus in Cilicia, the birthday of St Boniface, Martyr, who suffered under Diocletian and Maximian, and was afterwards translated to Rome and buried on the Via Latina.

 In France, St Pontius, Martyr. After the Emperor Philip and his son had, by his preaching and diligence, been converted to the faith of Christ, he received the palm of martyrdom under the rulers Valerian and Gallienus.

 In Syria, the holy martyrs Victor and Corona, under the Emperor Antoninus. Victor was afflicted with divers and terrible torments by the Judge Sebastian. When Corona, the wife of a soldier, began to declare him blessed for his constancy in martyrdom, she saw two crowns descend from heaven, one sent for Victor and one for herself.

83

The Twenty-Ninth Day of April

A

T Paphos in Cyprus, St Tychicus, a disciple of blessed Paul the Apostle, who in his Epistles calls him: Most dear brother, a faithful minister, and his fellow-servant in the Lord.

 At Pisa in Tuscany, St Torpes, Martyr, who was first a man of standing in the household of Nero, and one of those of whom the Apostle St Paul writes to the Philippians from the city of Rome: " All the saints salute you, but especially those who are of Cresar's household." Afterwards he was, at the command of Satellicus, smitten with buffets for the faith of Christ,. severely beaten with scourges, and delivered to the beasts to be devoured, but was in no wise hurt; at last he ended his martyrdom by beheading.

 At Cirta in Numidia, the birthday of the holy martyrs Agapius and Secundinus, Bishops, who after a long exile in this city and a glorious priesthood, ended as illustrious martyrs in the persecution of Valerian, in which the fury of the Gentiles greatly raged in trial of the faith of the righteous. There suffered in the same company Emilian, a soldier, Tertulla and Antonia, holy Virgins, and a certain woman with her twin children.

 In the island of Corfu, the seven holy Thieves, who were converted to Christ by St Jason, and obtained by martyrdom life everlasting.

 At Naples in Campania, St Severns, Bishop, who, amongst other wonderful things that he did, raised a man from the dead for a time so that he might prove the creditor of a widow and her children to be a liar.

 At Brescia, St Paulinus, Bishop and Confessor.

The Thirtieth Day of April

A
T Saintes in France, blessed Eutropius, Bishop and Martyr, whom St Clement consecrated as bishop and sent into France. There, after he had long performed the office of a preacher, he was beheaded for his witness of Christ, and died in triumph.

 At Cordova in Spain, the holy martyrs Amator, a Priest, and.Peter, a monk, and Louis.

 At Novara, St Laurence, Priest, and certain children, Martyrs, received by him to be educated.

72

the same Via in a crypt to which the relics of blessed Epimachus the Mart)rr had been translated a short while before from Alexandria, where he had suffered martyrdom for Christ's sake on December 12.

 In the iand of Hus, St Job, Prophet, a man of wonderful patience.

 At Rome, blessed Calepodius, Priest and Martyr, whom the Emperor Alexander had slain with the sword, and his body dragged through the city and cast into the Tiber. Pope Callistus buried it after it had been recovered. Palmatius the consul was also beheaded, with his wife and children, and forty-two others of his household, of both sexes; likewise Simplicius the Senator with his wife and sixty-eight of his household; and also Felix with Blanda his wife, whose heads were suspended at different gates of the City as a warning to the Christians.

 Likewise at Rome on the Via Latina at Centocelli, the birthday of the holy martyrs Quartus and Quinctus, whose bodies were translated to Capua.

 At Lentini in Sicily, the holy martyrs Alphius, Philadelphus and Cyrinus.

 At Smyrna, St Dioscorides, Martyr.

 At Milan, the finding of the holy martyrs Nazarius and Celsus. Blessed Bishop Ambrose found the body of St Nazarius still besprinkled with fresh blood, and bore it to the Basilica of the Apostles. With it was the body of blessed Celsus, a youth whom Nazarius had cared for; and whom Anolinus had commanded to be slain with the sword, together with his guardian, in the persecution of Nero, on July 28. On this day is kept the festival of their martyrdom.

The Eleventh Day of May

A

T Rome, on the Via Salaria, the birthday of blessed Anthimus, Priest, who after marvels of virtue and preaching was thrown into the Tiber in Diocletian's persecution, brought out thence by an angel, and restored to his own oratory; then he was beheaded and passed in triumph to heaven.

 In the same city, St Evellius, Martyr, who was of the family of Nero. Witness of the passion of St Torpes, he believed in Christ; wherefore he also was beheaded.

 Likewise at Rome, the holy martyrs Maximus, Bassus and Fabius, who were slain on the Via Salaria, under Diocletian.

 At Osimo in Ancona, the holy martyrs Sisinnius, Deacon, Diocletius and Florentius, disciples of St Anthimus, Priest, who fulfilled their martyrdom by being stoned in the reign of Diocletian.

81

__

MAY

__

The First Day of May

(SOLEMNITY of St Joseph, Workman, Husband of the Blessed Virgin

Mary, Confessor, Patron of Artisans.)

T

HE birthday of the holy Apostles Philip and James. Philip, after he had converted almost all Scythia to the Christian faith, was fastened to a cross at Hierapolis, a city in Asia, and stoned so that he ended by a glorious death. James, who is also called the Lord's brother, and first Bishop of Jerusalem, was cast headlong from a pinnacle of the temple, and his legs being broken, and his brains scattered by a blow from a fuller's club, he died, and was buried there not far from the temple.

 In Egypt, St Jeremias the Prophet, who was stoned by the people, died at Taphnas, and was buried there. St Epiphanius relates that the faithful were accustomed to pray at his tomb, and that by dust taken from it the bites of serpents were healed.

 In France, in the Vivarais, blessed Andeolus, Subdeacon, whom with others St Polycarp sent from the East into France to preach the Word of God. He was beaten with thorny rods under the Emperor Severus, and at last suffered martyrdom, his head being cut crosswise into four parts with a wooden sword.

 At Huesca in Spain, the martyrs SS. Orentius and Patience.

 In the village of Columna, in the province of Orleans in France, the passion of St Sigismund, King of Burgundy. He died by drowning in a well and after his death was renowned for his miracles. His sacred body was afterwards recovered from the well and taken to the monastery of Agaune in the diocese of Sion in Valais, and there honourably enshrined.

 At Auxerre, St Amator, Bishop and Confessor.

 At Auch in France, St Orientius, Bishop.

 At Llanelwy in Wales, St Asaph, Bishop, in whose memory the episcopal town was later named St Asaph's.

74

 On the same day, St Juvenal, Martyr.

 At Nicomedia, the holy martyrs Flavius, Augustus and Augustine, brothers.

 In the same place, St Quadratus, Martyr, who in the persecution of the Emperor Decius was again and again called upon to endure torments and at last was beheaded.

 At York in England, St John, Bishop, renowned for his life and miracles.

 At Pavia, St Peter, Bishop.

 At Rome, the translation of the body of St Stephen, Protomartyr, which was brought to that city from Constantinople under Pope Pelagius I, and placed in the tomb of St Laurence the Martyr .in the Agro Verano, where it is honoured with great reverence by the faithful.

The Eighth Day of May

A

T Milan, the birthday of St Victor, Martyr, who was by birth a Moor, but was a Christian from his early years. When a soldier in the imperial camp, he was urged by Maximian to sacrifice to idols, but since he remained most steadfast in confessing the Lord, he was first of all severely scourged, but was immune from pain, the Lord protecting him. After this, boiling lead was poured over him, but once more he was in no wise hurt, and at last he ended the course of a glorious martyrdom by being beheaded.

 At Constantinople, St Acathius, a centurion, who was denounced as a Christian by Firmus, a tribune, in the persecution of Diocletian and Maximian. He was cruelly tortured by Bibianus the judge at Perinthus, and then at Byzantium was condemned to lose his head by Flaccinus the proconsul; his body was afterwards miraculously borne to the shore of Squillace in Calabria, and is there preserved in honour.

 At Rome, Pope St Boniface IV, who dedicated the Pantheon in honour of blessed Mary ad Martyres.

 Likewise at Rome, St Benedict II, Pope and Confessor.

 At Vienne, France, St Denis,. Bishop and Confessor.

 At Auxerre, St Helladius, Bishop.

 At Ruremonde in Holland, St Wiro, a Celtic bishop.

 At Mount Gargano, the apparition of St Michael the Archangel.

79

 At Constantinople, the martyrs SS. Alexander, a soldier, and Antonina, a virgin. She, in the persecution of Maximian, was condemned to prostitution by Festus the governor, but was secretly delivered by Alexander, who changed garments with her and remained there in her place. She was afterwards commanded to be tortured with him, and both were together cast into the flames, with their hands cut off, and were crowned after a magnificent victory.

 In the Thebaid, the holy martyrs Timothy and Maura, his wife, whom, after many torments, the prefect Arian ordered to be fixed to a cross, whereon they hung alive for nine days, confirming each other in the faith, and achieved their martyrdom.

 At Aphrodisia in Carria, the holy martyrs Diodorus and Rodopian, who were stoned by their fellow-citizens in Diocletian's persecution.

 At Jerusalem, the finding of the most holy Cross of the Lord in the reign of the Emperor Constantine.

The Fourth Day of May

A

T Ostia, the birthday of St Monica,. mother of blessed Augustine, to whose illustrious lIfe he bore wItness in the nInth book of his Confessions.

 In the mines of Phounon in Palestine, the birthday of blessed Silvanus of Gaza, Bishop, who in the persecution of Diocletian, by command of Galerius Maximian, Cresar, was crowned with martyrdom, together with many of his clergy.

 At Jerusalem, St Cyriac, Bishop, who visited the holy places, and was, therefore, slain under Julian the Apostate.

 At Camerino, St Porphyrius, Priest and Martyr. In the reign of the Emperor Decius and the governorship of Antiochus he converted many to the faith (among whom was Venantius), and therefore he was beheaded.

 Likewise in the mines of Phounon, thirty-nine holy martyrs, who were condemned to the mines, and after being burnt with hot irons and suffering other torments were beheaded together.

 At Lorch in Noricum, St Florian, Martyr, who was cast into the River Ens, with a stone tied to his neck, under the Emperor Diocletian, and at the command of the governor Aquiline.

 At Cologne, St Paulinus, Martyr.

 At Tarsus in Cilicia, St Pelagia, Virgin and Martyr, who, under the Emperor Diocletian, was shut up in a heated brass bull, and fulfilled her martyrdom.

76

 At Nicomedia, the birthday of St Antonia, Martyr, who was grievously tortured and afllicted with various torments, being hung up by one arm for three days, and kept for two years in prison. At last she was burnt to death, under the governor Priscillian, confessing the Lord.

 At Milan, St Venerius, Bishop, to whose virtues St John Chrysostom bore witness in an epistle written to him.

 In the district of Perigord, St Sardot, Bishop of Limoges.

 At Hildesheim in Saxony, St Godard, B1shop and Confessot

 At Auxerre, St Curcodomus, Deacon.

The Fifth Day of May

A

T Rome, St Silvanus, Martyr.

. Also at Rome, St Crescentiana, Martyr.

 At Alexandria, St Euthymius, Deacon, who fell asleep while 1mpnsoned for Christ's sake.

 At Auxerre, the passion of St J ovinian, a Lector.

 At Thessalonica, the birthday of the holy martyrs Irenreus, Peregrine and Irene, who were burnt by fire, and so gained the palm of maJtyrdom.

 At Jerusalem, St Maximus, Bishop, whom Maximian Galerius Cæsar condemned to the mines, after having torn out his eye and branded his foot with a hot iron. He was allowed to depart from thence a free man and at length rested in peace while ruling the Church at Jerusalem, renowned as a glorious Confessor.

 At Edessa in Syria, St Eulogius, Bishop and Confessor.

 At ArIes in France, St Hilary, Bishop, remarkable for his learning and holiness.

 At Vienne in France, St Nicetus, Bishop, an aged holy man.

 At Bologna, St Theodore, Bishop, renowned for his merits.

 At Milan, St Geruntius, Bishop.

The Sixth Day of May

A

T Damascus, the birthday of St John Damascene, Priest, Confessor

 and Doctor of the Church, famous for his learning and holiness. By his writings and preaching he powerfully defended the veneration of holy images against Leo the Isaurian. When his right hand had been cut off by the Saracen caliph because of the calumnies of the emperor, he appealed to the Blessed Virgin Mary, whose images he had defended: forthwith he

77

recovered his right hand, whole and well. His festival is observed on March 27.

 At Rome, St John, Apostle and Evangelist, before the Latin Gate. By order of Domitian he was brought in fetters from ,Ephesus to Rome and by the sentence of the Senate was cast into a cauldron of boiling oil before that gate, whence he came forth healthier and more vigorous than he had entered it.

 At Cyrene in Africa, St Lueius, Bishop. St Luke mentions him in the Acts of the Apostles.

 At Antioch, St Evodius. St Ignatius, writing to the people of Antioch, says that he was ordained first Bishop of Antioch by St Peter the Apostle and ended his life there by a glorious martyrdom.

 In Africa, the holy martyrs Heliodorus and Venustus with seventy- five others.

 In Cyprus, St Theodotus, Bishop of Cyrinia, who suffered much in the reign of the Emperor Licinius. When peace had been granted to the Church, he gave up his soul to God.

 At Carrhæ in Mesopotamia, St Protogenes, Bishop and Confessor.

 In England, St Edbert, Bishop of Lindisfarne, famous for his learning and holiness.

 At Rome, St Benedicta, Virgin.

 At Salerno, the translation of St Matthew the Apostle and Evangelist, whose holy body was of old borne from Ethiopia into various lands, and at last to Salerno, where it was buried with great honour in the church dedicated to his name.

The Seventh Day of May

A

T Terracina in Campania, the birthday of blessed Flavia Domitilla, Virgin and Martyr, who was the daughter of St Plautilla, sister of the martyr St Flavius Clemens, a consul, and was consecrated to God by St Clement. In the persecution of Domitian she was exiled to the island of Pontia with many others for bearing witness to Christ, and there endured a long martyrdom, but at last she was brought back to Terracina, and there, when she had by her teaching and miracles converted many to the faith of Christ, at the judge's command she completed the course of her glorious martyrdom on a burning bed, whereon she was placed together with her maidens Euphrosyne and Theodora. Her feast is kept, together with that of the holy martyrs Nereus, Achilleus and Pancras, on May 12.

78

 At Bergamo, St Grata, widow.

The Second Day of May

A

T Alexandria, the birthday of St Athanasius, Bishop of that city, Confessor and Doctor of the Church, most renowned for holiness and learning. Almost all the world conspired to persecute him, but he zealously fought for the Catholic faith against emperors, governors and innumerable Arian bishops, from the time of Constantine until Valens. He was the victim of many plots at their hands, and was driven into all parts of the world as an exile, and no place was left to offer him safe shelter. At length he returned to his own church, and after many contests and many trials of his patience, he passed to the Lord, in the reign of the Emperors Valentinian and Valens, in the forty-sixth year of his priesthood.

 At Rome, the holy martyrs Saturninus, Neopolus, Germanus and Celestine, who suffered many things, and at last were cast into prison and there found rest in the Lord.

 On the same day, St Vindemialis, Bishop and Martyr, who together with the holy Bishops Eugene and Longinus strove against the Arians by his teaching and miracles. Hunneric, King of the Vandals, ordered him to be beheaded after many tortures.

 At Seville, St Felix, Deacon and Martyr.

 At Attalia in Pamphylia, the holy martyrs Exuperius, his wife Zoe, and Cyriac and Theodulus their sons; they were the slaves of a certain Paganus, and in the reign of the Emperor Hadrian, by order of their master, on account of their outspoken profession of the Christian faith, were scourged and severely tortured. Finally they were cast into an oven and so gave up their souls to God.

The Third Day of May

A

T Rome, on the Via Nomentana, the passion of the holy martyrs Alexander, Eventius and Theodulus, Priests. Alexander, after suffering fetters, imprisonment, the rack, and torture by hooks and fire under the Emperor Hadrian and the judge Aurelian, had his entire body pierced all over by sharp implements and was thus slain. Eventius and Theodulus, after long imprisonment, were tried by fire, and finally beheaded.

 At Narni, St Juvenal, Bishop and Confessor.

75

The Ninth Day of May

A

T Nazianzum in Cappadocia, the birthday of blessed Gregory, Bishop, Confessor and Doctor of the Church, called the Theologian by reason of his extraordinary knowledge of divine things, who, as Bishop of Constantinople, restored the Catholic faith to that city, when it was almost extinct, and crushed nascent heresies.

 At Rome, St Hermas, whom the Apostle Paul mentions in the Episde to the Romans. He worthily sacrificed himself, becoming an acceptable victim to God, and, renowned for his virtues, gained the heavenly kingdom.,

 At Cagli on the Flaminian W ay, the passion of St Gerontius, Bishop of Ficocla.

 In Persia, 310 holy martyrs.

 In Egypt, St Pachomius, Abbot, who built many monasteries in that land and wrote a rule for monks, which he had learnt from the dictation of an angel.

 In the fortress of Vendome in France, the death of St Beatus, Confessor.

 At Constantinople, the translation of St Andrew the Aposde and Luke the Evangelist from Achaia, and of Timothy, a disciple of blessed Paul the Apostle, from Ephesus. The body of St Andrew was long afterwards taken to Amalfi, and is honoured there by pious throngs of the faithful; and from his tomb there goes forth continually an oil that heals the sick.

 At Rome also, the translation of St Jerome, Priest, Confessor, and Doctor of the Church, from Bethlehem of Juda to the Basilica of St Mary ad Praesepe.

 At Bari, in Apulia, the translation of St Nicholas, Bishop and Confessor, from Myra, a city of Lycia.

The Tenth Day of May

A

T Rome, on the Via Latina, the birthday of the holy martyrs Gordian and Epimachus. The former was, in the time of Julian the Apostate, long beaten with rods for the confession of Christ's name, and at last beheaded, and was buried at night by the Christians on

80

 At Alexandria, the holy martyrs Aphrodisius, Priest, and thirty others.

 At Lambesa in Numidia, the birthday of the holy martyrs Marian, Lector, and James, Deacon; the former, when he had overcome the assaults of the Decian persecution in his confession of Christ, was again taken with his renowned companion, and both suffered dire and cruel torments, during which they were twice miraculously sttengthened by divine revelations. Finally with many others they were martyred by the sword.

 At Ephesus, St Maximus, Martyr, who was crowned in the per ecution of Decius.

 At Fermo,in Piceno, St Sophia, Virgin and Martyr.

 At Evora in Epirus, St Donatus, Bishop, who shone with remarkable holiness in the reign of the Emperor Theodosius.

 At Naples in Campania, St Pomponius, Bishop.

 At London iri England, St Erkenwald, Bishop, who was famous for .many miracles.

73

 At Camerino, the holy martyrs Anastasius and his companions, who were slain in the persecution of Decius under the governor Antiochus.

 At Varennes in France, St .Gangulphus, Martyr.

 At Vienne in France, St Mamertus, Bishop. To ward off threatened calamities he instituted in the city solemn Litanies for three days before the Lord's Ascension. This practice the whole West afterwards adopted and approved.

At San Severino in Ancona, St Illuminatus, Confessor.

The Twelfth Day of May

A

T Rome on the Via Ardeatina, the holy martyrs Nereus and Achilleus, brothers. At first, together with Flavia Domitilla, whose eunuchs they were, they endured a long exile in the island of Ponza for Christ's sake; later they were afflicted with very severe scourging. Then, when they were urged, by means of the rack and of fire, by the judge Minutius Rufus, to offer sacrifice, they said that, as they had been baptized by blessed Peter the Apostle, they would in no wise sacrifice to idols, and they were beheaded. ((rheir holy relics, and those of Flavia Domitilla, were on the day before this solemnly translated, by command of Pope Clement VIII, from the deaconry of St Adrian to the old church dedicated under their name, now restored, where of old they had been long preserved and kept. This same Pope also ordered that the feast of St Domitilla, Virgin, whose passion is mentioned on May 7, be observed on this day))

 In the same city, on the Via Aurelia, St Pancras, Martyr, who at the age of fourteen was martyred under Diocletian by beheading.

 At Salamina in Cyprus, St Epiphanius, Bishop, who excelled in manifold learning and the knowledge of sacred letters, and stood forth remarkable for holiness of life, zeal for the Catholic faith, generosity towards the poor, and the power of miracles.

 At Constantinople, St Germanus, Bishop, famous for virtue and learning, who opposed Leo the Isaurian with great constancy when he promulgated an edict against the holy images.

 At Trier, St Modoald, Bishop.

 At Rome, St Denis, uncle of St Pancras, Martyr.

 At Agirone in Sicily, St Philip, .Priest, who was sent to that island by the Roman pontiff, and converted a great part of it to Christ. His holiness was chiefly manifested in freeing those possessed with devils.

82

The Twenty-Seventh Day of April

A

T Nicomedia, the birthday of St Anthimus, Bishop and Martyr, who for the confession of Christ obtained in the persecution .of Diocletian a glorious martyrdom by decapitation. Almost his entire flock followed him, some of whom the Judge commanded to be beheaded by the sword, others to be burnt with fire, others to be placed on ships and drowned in the sea.

 At Tarsus in Cilicia, SS. Castor and Stephen, Martyrs.

 At Bologna, St Tertullian, Bishop and Confessor.

 At Brescia, St Theophilus, Bishop. .

 In Egypt, St Theodore, Abbot, who was a disciple of St Pachomrus.

 At Constantinople, St John, Abbot, who strove valiantly for the

veneration of holy images under Leo the Isaurian.

The Twenty-Eighth Day of April

A

T Atina in Campania, St Mark, who was ordained bishop by blessed Peter the Apostle, and first preached the Gospel to the Eques; he received the crown of martyrdom in Domitian's persecution, under the governor Maximus.

 At Broussa in Bithynia, the holy martyrs Patrick, Bishop, Acatius, Menander, and Polyrenus.

 On the same day, SS. Aphrodisius, Caralippus, Agapius and Eusebius, Martyrs.

 In Hungary, St Pollio, Martyr, under the Emperor Diocletian.

 At Milan, StValeria, Martyr, wife of St Vitalis, and mother of SS. Gervase and Protase.

 At Alexandria, the passion of St Theodora, Virgin. She refused to offer sacrifice to idols and she was sent to a brothel. Forthwith one of the brethren, named Didymus, by the wondrous favour of God, delivered her, by changing his clothing for hers. Afterwards he was slain and crowned together with her in the persecution of Diocletian under the governor Eustratius.

 At Tarazona in Spain, St Prudentius, Bishop and Confessor.

 At Corfinio in the Abruzzi, St Pamphilus of Valva, Bishop, famous for charity towards the poor, and the power of miracles, whose body is buried at Sulmona.

71

 When she testified this in the hearing of all, she was torn apart between two trees, while Victor was beheaded.

 In Sardinia, the holy martyrs Justa, Justina and Henedina.

 At Ferento in Tuscany, St Boniface, Bishop, who, as blessed Pope Gregory relates, was famous from childhood for holiness and miracles.

The Fifteenth Day of May

I

N Spain, SS. Torquatus, Lteslphon, Secundus, Indaletius, Cecilius, Hesychius and Euphrasius, who were ordained bishops at Rome by the holy Apostles, and sent to preach the Word of God in Spain. When they had preached the Gospel in divers cities, and had set innumerable multitudes under the yoke of Christ, they were laid to rest in different parts of that country: T orquatus at Cadiz, Ctesiphon at Vierco, Secundus at Avila, Indaletius at Portilla, Cecilius at Elvira, Hesychius at Gibraltar, Euphrasius at Anduxar.

 At Terranova in Sardinia, St Simplicius, Bishop and Martyr, who was martyred in the time of Diocletian under the governor Barbarus, being pierced with a spear.

 At Evora in Portugal, St Mancius, Martyr.

 In the island of Chios, the birthday of blessed Isidore, Martyr, in whose basilica is a well wherein he is said to have been cast, and whose water has often healed sick folk who have drunk of it.

 At Lampsacus in the Hellespont, the passion of SS. Peter, Andrew, Paul and Denise.

 At Clermont, France, the holy martyrs Cassius, Victorinus, Maximus, and their companions.

 At Gheel in Brabant, St Dympna, Virgin and Martyr, daughter of a king of Ireland, who was ordered by her father to lose her head for her faith in Christ and the preservation of her maidenhood.

The Sixteenth Day of May

A

T Auxerre, the passion.of St Peregrine, first bishop of that city, who was sent into France with other clerics by Pope St Sixtus II, and, after having fulfilled the office of preaching, was condemned to capital punishment, and merited an everlasting crown.

 In Persia, the holy martyrs Audas, Bishop, seven priests, nine deacons, and seven virgins, who were punished with various kinds of torments under King Yezdegerd, and fulfilled a glorious martyrdom.

84

scourged, their legs were broken, they were bound to rotating wheels, and were exposed to smoke while being racked; at last they gained their crown by the sword.

At Milan, St Marolus, Bishop and Confessor.

At Toul in France, St Gerard, Bishop of that city.

The Twenty-Fourth Day of April

A

T Rome, St Sabas, an officer who was accused of visiting the Christians who were kept in prison, and freely professed his faith in Christ before the judge. By him he was burnt with torches, and cast into a cauldron of boiling pitch, but he emerged unharmed, and by this miracle converted seventy souls to Christ. All these, remaining constant in the profession of the faith, were slain by the sword; but he himself was drowned in a river, and so consummated his martyrdom.

 At Lyons in France, the birthday of St Alexander, Martyr; in the persecution of Antoninus Verus, after being kept in prison, he was first of all scourged with such cruelty that his ribs were broken and his bowels exposed to sight; then he was fixed to the gibbet of the cross, and dying, breathed forth his blessed spirit. There suffered with him also thirty-four others, whose memory is kept on different days.

 At Nicomedia, the holy martyrs Eusebius, Neon, Leontius, Longinus and four others, who, after cruel sufferings, were slain by the sword, in the persecution of Diocletian. '

 In England, the death of Bishop St Mellitus, who was sent into England by Pope St Gregory, and converted the East Saxons and their king to the faith.

 At Elvira in Spain, St Gregory, Bishop and Confessor.

 At Brescia, St Honorius, Bishop.

 In Iona, an island off Scotland, St Egbert, Priest and monk, a man of wondrous humility and chastity.

 At Milan, the Conversion of St Augustine, Bishop, Confessor and Doctor of the Church; St Ambrose, Bishop, instructed him in the truth of the Catholic faith and baptized him on this day.

The Twenty-Fifth Day of April

I

N Rome, the Greater Litanies at St Peter's. 1
69
 At Spoleto, St Felix, Bishop, Who gained the palm of martyrdom under the Emperor Maximian.

 At Heraclea in Egypt, St Potamion, Bishop, who was first of all a confessor under Maximian Galerius, and afterwards was crowned with martyrdom under the Emperor Constantius and the Arian governor Philagrius. The holy Fathers of the Church, Athanasius and Epiphanius, have sung the praises of this blessed man.

 In the same land, St Dioscorus, Lector, against whom the governor practised many different torments, such as pulling out his nails, and burning his sides with torches. But those who were torturing him fell down, terrified by the shining of a light from heaven: and at last, burnt with hot plates, he completed his martyrdom.

 At Ankara in Galatia, St Theodotus, Martyr, and seven holy virgin- martyrs, S5. Thecusa, his aunt, Alexandra, Claudia, Faina, Euphrasia, Matrona and Julitta, who were first prostituted by the governor, but by God's power were preserved. Stones were then tied to their necks, and they were cast into a marsh. Their relics were gathered up by Theodotus, and honourably buried, whereupon he himself was arrested by the governor and grievously tortured, and at last, being smitten with the sword, obtained the crown of martyrdom.

The Nineteenth Day of May

A

T Rome, St Pudentiana, Virgin, who after innumerable contests, after caring reverently for the burial of many of the martyrs, and having distributed all her goods to the poor, at length passed from earth to heaven.

 In the same city, St Pudens, a Senator, father of this St Pudentiana and of St Praxedes, Virgin, who was by the Apostles clothed with Christ in baptism, and guarded his vesture immaculate until he gained a crown of life.

 Likewise in Rome, on the Appian Way, the birthday of SS. Calocerus and Parthenius, eunuchs; the former was chief groom of the bed-chamber to the wife of the Emperor Decius and the other the principal of another office. They refused to offer sacrifice to idols and so were tortured in various cruel ways by order of this emperor, and at last, after their necks had been broken with a red-hot cudgel, they gave up theIr souls to God.

 At Nicomedia, St Philoterus, Martyr, son of the proconsul Pacian, who suffered much under the Emperor Diocletian, and received the crown of martyrdom.

86

 At Constantinople, St Theodore, Confessor, surnamed Trichinas from the rough habit of sackcloth which he wore, who was noteworthy for many works of power, especially against demons. From his body flows an oil which gives health to the sick.

The Twenty-First Day of April

I

N Persia, the birthday of St Simeon, Bishop of Seleucia and Ctesiphon, who was taken by command of Sapor, King of the Persians, loaded with chains, and brought before wicked tribunals. As he refused to worship the sun and bore testimony to Jesus Christ with unrestrained and constant voice, he was first of all kept for a long time in prison with a hundred others (of whom some were bishops, others priests, others clerics of divers ranks). Then, when Usthazanes, the king's foster father - who some time before had lapsed from the faith, but whom the Bishop had recalled to repentance - had suffered martyrdom with constancy, on the next day, which was the anniversary of the Lord's passion, the others were all beheaded before the eyes of Simeon, who meanwhile zealously exhorted each of them, Lastly, he himself was beheaded also. With him there suffered also two men of renown, Abdechalas and Ananias, his priests. Pusicius, the overseer of the king's workmen, perished also by a cruel death, because he had strengthened Ananias when he was wavering, so his. neck was severed and his tongue removed. After him his daughter, a holy virgin, was subjected to many cruel torments, and finally beheaded by the sword.

 At Alexandria, the holy martyrs Arator, a Priest, Fortunatus, Felix, Silvius, and Vitalis, who fell asleep in prison.

 At Nicomedia, the holy martyrs Apollon, Isacius, and Codratus. The third of these was slain by the sword in the reign of the Emperor Diocletian, and a few days afterwards the two others expired through starvation in prison and so merited the crown of martyrdom.

 At Antioch, St Anastasius the Sinaite, Bishop.

The Twenty-Second Day of April

A

T Rome, on the Appian Way, the birthday of St Soter, Pope and Martyr.

 In the same city, St Caius, Pope and Martyr, who was crowned with martyrdom under the Emperor Diocletian.

 At Smyrna, SS. Apelles and Lucius, from among the first disciples of Christ.

 On the same day, many holy martyrs throughout Persia; King

67

cruelly slain on the holy day of Pentecost, in the reign of the Emperor Constantius.

 In Morocco, the birthday of the holy martyrs Timothy, Polius and Eutychius, Deacons, who spread abroad the Word of God in that region, and merited to be crowned together.

 At Cresarea in Cappadocia, the birthday of the holy martyrs Polyeuctus, Victorius and Donatus.

 At Cordova, Spain, St Secundinus, Martyr.

 On the same day, the holy martyrs Synesius and Theopompus.

 At Cæsarea Philippi, the birthday of the holy martyrs Nicostratus and Antiochus, tribunes, with other soldiers.

 At Alexandria, the commemoration of the holy bishops and priests who were sent into exile by the Arians and merited to be joined to the saint-confessors.

 At Nice near Var, St Hospitius, Confessor, remarkable for the virtue of abstinence and the spirit of prophecy.

The Twenty-Second Day of May

A

T Rome, the holy martyrs Faustinus, Timothy and Venustus.

 In Africa, the holy martyrs Castus and Emilius, who suffered their martyrdom by burning. Although these were overcome in the first onslaught (as blessed Cyprian records) yet in the second contest the Lord made them victorious, so that they became mightier than the flame who first yielded to the flame.

 At Comana in Pontus, St Basiliscus, Martyr, who, under the Emperor Maximian and the governor Agrippa, was shod with iron shoes fixed to his feet with hot nails, and suffered many other things, and was at last beheaded and cast into a river, thereby obtaining the glory of martyrdom.

 In Corsica, St Julia, Virgin, who was crowned by the torment of the cross. .

 In Spain, St Quiteria, Virgin and Martyr.

 At Ravenna, St Marcian, Bishop and Confessor.

 In the district of Auxerre, blessed Romanus, Abbot, who ministered to St Benedict in the cave. From there he returned to France where he built a monastery', and having left many followers in the way of sanctit)., rested in the Lord.

 At Auxerre, St Helen, Virgin.

88

 At Scicy,. in the district of Coutances in France, the death of St Paternus, Bishop of Avranches and' Confessor.

The Seventeenth Day of April

A

T Rome, St Anicetus, Pope and Martyr, who received the palm

.of martyrdom in the persecution of Marcus Aurelius Antoninus

and Lucius Verus. .

 At Cordova in Spain, the holy martyrs Elias, a Priest Paul and Isidore, monks, who were slain in the Arab persecution on account of their profession of the Christian faith.

 At Antioch, the holy martyrs Peter, a deacon and Hermogenes who was his servant.

 In Africa, the birthday of blessed Mappalicus, Martyr who (as St Cyprian writes in his Episde to the Martyrs and Confessors) was crowned with martyrdom, together with very many others.

 In the same place, the holy martyrs Fortunatus and Marcian.

 At Vienne in France, St Pantagathus, Bishop.

 At Tortona, St Innocent, Bishop and Confessor.

The Eighteenth Day of April

A

T Rome, blessed Apollonius, a senator, who under the Emperor Commodus and the prefect Perennius was betrayed by a slave as a Christian.. When commanded to give an account of his faith, he composed a famous book which he read in the Senate; none the less was he, by the sentence of the Senate, beheaded for Christ's sake.

 At Messina in Sicily, the birthday of the holy martyrs Eleutherius, Bishop of Iliyria, and Anthia his mother. Being famous for holiness of life and the power of miracles, under the Emperor Hadrian, after having triumphantly borne torment on a heated iron couch, a gridiron, and a pan filled with boiling oil, pitch and resin, he was cast to the lions; but he was in no wise harmed by them, and so at last his throat was cut, and so was his mother's.

 At Cordova in Spain, St Perfectus, Priest and Martyr, who was beheaded by the Moors for disputing against the sect of Mohammed, and courageously professing his faith in Christ.

 At Messina in Sicily, St Corebus, a prefect, who was converted to the faith by St Eleutherius, and slain with the sword.

 At Brescia, St Calocerus, Martyr, who was converted to Christ by . SS. Faustinus and Jovita, and finished the glorious contest of his confession under Hadrian.

65

 On the same day, the holy martyrs Meletius, an army general, and his 252 companions, soldiers, who suffered martyrdom by divers kinds of deaths.

 Likewise the holy martyrs Susanna, Marciana and Palladia, wives of these soldiers, who were slain together with their children.

 At Milan, St Robustian, Martyr.

 At Brescia, St Afra, Martyr, who suffered under the Emperor Hadrian.

 In the monastery of Lerins, St Vincent, Priest, remarkable for learning and holiness. .

The Twenty-Fifth Day of May

A

T Rome, on the Via Nomentana, the birthday of blessed Urban I, Pope and Martyr, by whose exhortation and teaching many persons (including Tibertius and Valerian) received the faith of Christ and for it suffered martyrdom. He himself also suffered much for God's Church in the persecution of Alexander Severus, and at length was crowned with martyrdom by decapitation.

 At Jarrow in England, the passing of St Bede the Venerable, Priest, Confessor and Doctor of the Church, greatly renowned for his holiness and learning. His festival is, however, observed on May 27.

 At Dristra in Lower Mysia, the birthday of the holy martyrs, Pasicrates Valentio and two others, who were crowned with them.

At Milan, St Denis, Bishop, who was exiled to Cappadocia by the Arian Emperor Constantius on account of the Catholic faith; there he gave up his soul to God, just like the martyrs did. His holy body was sent by Bishop Aurelius to St Ambrose the Bishop of MIlan. In this pious act St Basii the Great is also said to have had a share. .

 At Florence, the birthday of St Zenobius, BIshop of that city, who was well known for his holy life and miracles,

 In Britain, St Aldhelm, Bishop of Sherborne.

 In the neighbourhood of Troyes, St Leo, Confessor.

 At Veroli in Latinum, the translation of St Mary, the mother of James; her holy body is rendered illustrious by many miracles.

The Twenty-Sixth Day of May

A

T Rome, St Eleutherius, Pope and Martyr, who brought many.Roman nobles to the faith of Christ, He sent SS. Damian and Fugatius to Britain, where they baptized King Lucius, together with his wife and almost all his people.

90

their servant, and many others, who after various torments were for their blessed confessions crowned with martyrdom.

 At Dristra in Lower Mysia, the passion of SS. Maximus, Quinctilian, and Dadas, in the persecution of Diocletian.

 At Ravenna, St Ursus, Bishop and Confessor.

The Fourteenth Day of April

S

T Justin, Philosopher and Martyr, whose commemoration is recorded on the previous day.

 At Rome, on the Appian Way, the birthday of the holy martyrs Tiburtius, Valerian and Maximus, under the Emperor Alexander and the prefect Almachius. The two former were converted to Christ by the exhortation of blessed Cecily, and baptized by Pope St Urban, and then smitten with rods and slain with the sword for their confession of the faith. Maximus, the prefect's chamberlain, moved by their constancy and confirmed by a vision of Angels, found faith in Christ, and was lashed for a long time with thongs weighted with lead, until he breathed forth his spirit.

 At Terni, St Proculus, Bishop and Martyr.

 On the same day, St Ardalion, an actor, who while mocking the sacred rites of the Christians in the theatre, was on a sudden converted, and approved them not only by words, but by the testimony of his blood.

 At Terni, St Domnina, Virgin and Martyr, crowned with her virgin compamons.

 At Alexandria, St Thomais, Martyr, who was smitten by the sword and cut asunder from head to foot by her father-in-law, because she refused to consent to his impure desires.

 At Lyons, St Lambert, Bishop and Confessor.

 At Alexandria, St Fronto, Abbot, whose life was renowned for holiness and miracles.

 At Rome, St Abundius, sacristan of the Church of St Peter.

The Fifteenth Day of April

A

T Rome, SS. Basilissa and Anastasia, noble women who were I'\.disciples of the Apostles. Remaining constant in the confession of the faith, under the Emperor Nero their tongues and feet were cut off, and, slain by the swordt they gained the crown of martyrdom.

63

 At Orange in France, St Eutropius, Bishop, illustrious for his virtues and miracles.

 At Würzburg in Germany, St Bruno, Bishop and Confessor.

The Twenty-Eighth Day of May

S

T Augustine, Bishop of Canterbury and Confessor, whose birthday is recorded on May 26.

 In Sardinia, the holy martyrs Emilius, Felix, Priam and Lucian, who fought for Christ and were by him gloriously crowned.

 At Chartres in France, St Caraunus, Martyr, who under the Emperor Domitian was martyred by decapitation.

 Likewise the passion of SS. Crescens, Dioscorides, Paul and Helladius.

 At Tekua in Palestine, the holy martyr monks who were slain by the Saracens in the time of the younger Theodosius: the inhabitants of the place gathered together their holy relics, and held them in great reverence.

 At Corinth, the holy martyr Helconides, who, in the reign of the Emperor Gordian, was first of all afflicted with many torments under the governor Perenius, and afterwards was again tortured under his successor Justin, but she was delivered by angels. Finally her breasts were cut off, she was cast to the beasts, tried by fire and beheaded, and so fulfilled her martyrdom.

 At Paris, St Germanus, Bishop and Confessor. The greatness of his sanctity and merits, the renown of his miracles, were recorded in writing by Bishop Fortunatus.

 At Milan, St Senator, Bishop, most famous for virtue and learning.

 At Urgel in Spain (Tarragona), St Justus, Bishop.

 At Florence, St Podius, Bishop and Confessor.

The Twenty-Ninth Day of May

 At Rome, on the Via Aurelia, the birthday of St Restitutus, Martyr.

 At Icornum m Lycaonia, the passion of St Conon and his twelve- year-old son. In the reign of the Emperor Aurelian they were placed on a red-hot gridiron over burning coals on which oil had been poured; they were also stretched on the rack and courageously suffered burning with fire; lastly their hands were broken with a wooden mallet and they yielded up their spirits.

92

The Tenth Day of April

I

N Babylon, the prophet St Ezechiel, who was slain by a judge of the people of Israel because he rebuked him for the worship of idols,

and burled in the sepulchre of Sem and Arphaxad, the progenitors of Abraham, whither many folk were wont to repair for prayer.

 At Rome, the birthday of several holy martyrs, whom Pope St Alexander baptized while he was kept in prison. Aurelian, the prefect, ordered them all to be put on board an old ship and taken out to the high seas, and there drowned with stones tied to their necks.

 At Alexandria, the holy martyrs Apollonius, Priest, and five others, who were drowned in the sea in Maximian's persecution.

 In Africa, the holy martyrs Terence, Africanus, Pompey and their companions, who were beaten with rods, stretched on the rack, and tortured with other pains under the Emperor Decius and the prefect Fortunian, and at last fulfilled their martyrdom by decapitation.

 At Ghent in Flanders, St Macarius, Bishop of Antioch, renowned for virtues and miracles.

The Eleventh Day of April

A

T Rome, St Leo I, named the Great, Pope and Confessor. (His birthday is recalled on November 10.) *

 At Pergamum in Asia, St Antipas, the faithful witness of whom St John in the Apocalypse makes mention. Under the Emperor Domitian he was thrown into a red-hot brazen bull, and suffered martyrdom.

 At Salona in Dalmatia, the holy martyrs Domnio, Bishop, and eight soldiers.

 At Gortyna in Crete, St Philip, Bishop, most famous for his life and teaching, who ruled the Church entrusted to him in the reigns of Marcus Antoninus Verus and Lucius Aurelius Commodus, and preserved it from the rage of the heathen and the wiles of heretics.

 At Nicomedia, St Eustorgius, Priest.

 At Spoleto, St Isaac, monk and Confessor, whose virtues are commemorated by Pope St Gregory.

 At Gaza in Palestine, St Barsanuphius, anchorite, under the Emperor Justinian.

61
* Older Breviaries give today as the day of his death. Fr Aidan's Calendar gives today as the day of his translation.

their constancy in the faith of Christ, together with Protus their

teacher.

 At Porto Torres in Sardinia, St Crescentian, Martyr.

 At Comana in Pontus, St Hermias, a soldier, who, under the Emperor Antoninus, was delivered by the help of God from numberless savage torments, and converted his executioner to Christ, and made him a partaker of the same crown of martyrdom, which he himself first received, being beheaded by the sword.

 At Verona, St Lupicinus, Bishop.

 At Rome, St Paschasius, Deacon and Confessor, of whom blessed Pope Gregory makes mention.

94

 At Ascalon in Palestine, the passion of SS. Platonides and two other martyrs.

At Carthage, St Marcellinus, Martyr, who was slam by the heretIcs for his defence of the Catholic faith.

The Seventh Day of April

I

N Africa, the birthday of the holy martyrs Epiphanius, Bishop, Donatus, Rufinus and thirteen others.

 At Alexandria, St Peleusius, Priest and Martyr.

 At Sinope in Pontus, 200 holy martyrs.

 In Cilicia, St Calliopus, Martyr, who having endured many torments under the governor Maximian, was fixed to a cross with his head downwards, and so was adorned with a noble crown of martyrdom.

 At Nicomedia, St Cyriac and ten other martyrs.

 At Verona, St Saturninus, Bishop and Confessor.

 At Rome, St Hegesippus, who flourished almost in Apostolic times; he came to Rome to Pope Anicetus and remained there until the reign of Eleutherius. He composed in simple language a history of the Acts of the Church from the Passion of the Lord to his own time, so as to make clear in writing also the life of those that he followed.

 In Syria, St Aphraates, anchorite, who by the power of his miracles defended the Catholic faith against the Arians in the reign of Val ens.

The Eighth Day of April

T

HE commemoration of SS. Herodion, Asyncritus, and Phlegon, of whom blessed Paul the Apostle writes in his Epistle to the Romans.

 At Alexandria, St .lEdesius, Martyr (a brother of blessed Apphian), who, under Maximian Galerius, the emperor, openly withstood an impious judge who gave to prostitution virgins consecrated to God. He was taken by the soldiers, and afilicted with most cruel punishments, and drowned in the sea for the Lord Christ.

 In Africa, the holy martyrs Januarius, Maxima and Macaria.

 At Carthage, St Concessa, Martyr.

 At Corinth, blessed Denis, Bishop, who by his learning and the gift he had of announcing the word of God, taught not only the people of his own city and province, but also the bishops of other provinces and

59

 At Tiferno in Umbria, St Crescentian, a Roman soldier, crowned with martyrdom under the same Emperor.

 In the monastery of Lérins in France, St Caprasius, Abbot.

 Near Burgos in Spain, in the monastery of Onia, St Inigo, a Benedictine Abbot, famous for holiness and the glory of miracles.

 At Montefalco in Umbria, St Fortunatus, Priest, renowned for virtue and miracles.

 At Trier, St Simeon, a monk, who was numbered among the saints by Pope Benedict IX.

The Second Day of June

A

T Rome, the birthday of the holy martyrs Marcellinus, Priest, and Peter, Exorcist, who while in prison under Diocletian brought many to the faith, and loaded with chains suffered many torments, and were beheaded by Serenus the judge in the place called the Black Forest, which afterwards, in honour of the saints, was renamed the White Forest. Their bodies were buried in a crypt near St Tiburtius, and Pope St Damasus afterwards adorned their sepulchre with verses.

 In Campania, St Erasmus, Bishop and Martyr. In the reign of the Emperor Diocletian, he was first of all scourged with leaded thongs, then severely beaten with stripes, and afterwards appeared unhurt, though resin, sulphur, lead, pitch, wax and oil were poured over him. Then at Formia under Maximian he was again afflicted with various, most cruel tortures, but ,vas preserved by God for the strengthening' of others; at last the Lord called him and, famed for his martyrdom, he met a holy death. His body was later translated to Gaeta. At Lyons, the holy martyrs Pothinus (Bishop), Sanctus (Deacon), Vetius, Epagathus, Maturus, Ponticus, Biblis, Attalus, Alexander and Blandina, with many others, whose mighty and repeated contests are recorded by a letter written from the Church of Lyons to the Churches of Asia and Phrygia, in the reign of Marcus Aurelius Antoninus and Lucius Verus. Among these St Blandina, weaker by reason of her sex, more infirm in body, baser in condition, underwent more prolonged and bitter contests, and still remaining unshaken, followed the others whom she had exhorted to the palm, her throat being cut with a sword.

96

1 Should Easter Sunday or Monday fall on April 25, the Litanies are held on Easter Tuesday (cf. p. xviii).

