

Every single day I read Robert Ellsberg's concise, fascinating, and inspiring lives of the saints in my copy of *Give Us This Day*. And every single day I am amazed by the astounding lives that have been lived out of love for Christ. Happily, many of these wonderful stories are now gathered together in this marvelous new book, which will guide you through the year with the help of these patrons and companions.

—James Martin, SJ, author of *Jesus: A Pilgrimage*

This delightful book reminds us how blessed we are, in every age, to have people of good faith who are called to love and serve people in need. They call us all to a greater purpose.

—Kathleen Norris, author of *The Cloister Walk* and *Acedia and Me*

The diversity of these holy men and women calls out my own gifts, and their total dedication alerts me to put my “yes” into motion for the day. Thank you for being a companion and inspiration for my faith journey!

—Carolyn Y. Woo, President and CEO of Catholic Relief Services and author of *Working for a Better World*

This is not only a classic collection of lives of the saints but also an introduction to many un-canonized holy lives, producing such delightful juxtapositions as St. Nicholas and Mozart, St. Mary Magdalene and Albert Luthuli, St. Monica and Helder Camara. As a reader of *Give Us This Day*, from which these are drawn, I've enjoyed meeting new holy men and women and am now delighted to have them alongside traditional saints of the day. Thank you for this literary treat.

—Christopher Jamison, OSB, Director of the National Office for Vocation, London, and author of *Finding Sanctuary*

Robert Ellsberg is way up there in my pantheon of spiritual writers. He's especially good at connecting us with the divine spark in practitioners of every spiritual tradition. These very human stories of the holy ones among us have a special knack of enlivening my spirit.

—Helen Prejean, CSJ, author of *Dead Man Walking*

Saints are the living Word of God, the Word made flesh, but their biographies are often too encrusted within sentimentality and piety to serve as an inspiration for us. Ellsberg gives us their essence in this treasure of a book. Nobody writes better about the lives of the saints than Robert Ellsberg!

—Ronald Rolheiser, OMI, President of the Oblate School of Theology and author of *The Holy Longing* and *Sacred Fire*

It is a challenge to provide inspiration in a brief and daily format. Robert Ellsberg's writing does so, exposing us to numerous little-known saints, with a generous sprinkling of contemporary saintly lives, his signature contribution. This book is a keeper.

—Pat Farrell, OSF, Past President of the Leadership Conference of Women Religious

Blessed Among Us

Day by Day
with Saintly Witnesses

Robert Ellsberg

A Give Us This Day Book

LITURGICAL PRESS
Collegeville, Minnesota

www.litpress.org

A Give Us This Day Book
published by Liturgical Press

Cover design by Ann Blattner

About the cover: The holy people featured on the dust jacket and end sheets of this volume are details from the *Dancing Saints* icon at Saint Gregory of Nyssa Episcopal Church, San Francisco, California. The *Dancing Saints* is a monumental icon created by iconographer Mark Duker and the people of Saint Gregory's. Visit saintgregorys.org to learn more. Images used by permission.

© 2016 by Order of Saint Benedict, Collegeville, Minnesota. All rights reserved. No part of this book may be reproduced in any form, by print, microfilm, microfiche, mechanical recording, photocopying, translation, or by any other means, known or yet unknown, for any purpose except brief quotations in reviews, without the previous written permission of Liturgical Press, Saint John's Abbey, PO Box 7500, Collegeville, Minnesota 56321-7500. Printed in the United States of America.

1 2 3 4 5 6 7 8 9

Library of Congress Cataloging-in-Publication Data

Names: Ellsberg, Robert, 1955–, author.

Title: Blessed among us / Robert Ellsberg.

Description: Collegeville, Minnesota : Liturgical Press, 2016.

Identifiers: LCCN 2016007536 (print) | LCCN 2016014574 (ebook) |
ISBN 9780814647219 | ISBN 9780814647455

Subjects: LCSH: Christian saints—Biography. | Christian biography. |
Devotional calendars.

Classification: LCC BR1710 .E45 2016 (print) | LCC BR1710 (ebook) |
DDC 270.092/2—dc23

LC record available at <http://lcn.loc.gov/2016007536>

To Mary Stommes,
Sue Kuefler,
and Peter Dwyer.

*“It all happened while we sat there talking,
and it is still going on.”*

—Dorothy Day

CONTENTS

JANUARY

- 1** Mary, Mother of Jesus • St. Zdislava Berka 2
- 2** St. Basil the Great • Blessed Marie Anne Blondin 4
- 3** St. Genevieve • Lanza del Vasto 6
- 4** St. Syncretica • St. Elizabeth Ann Seton 8
- 5** St. John Neumann • St. Genevieve Torres Morales 10
- 6** St. Gertrude of Delft • St. André Bessette 12
- 7** St. Angela of Foligno • St. Raphaela Mary 14
- 8** Giotto • Galileo Galilei 16
- 9** Blessed Alix le Clercq • Pauline Jaricot 18
- 10** St. Leonie Aviat • Blessed Maria Dolores Rodriguez Sopena 20
- 11** Lambert Beauduin • Mev Puleo 22
- 12** St. Aelred of Rievaulx • St. Marguerite Bourgeoys 24
- 13** Blessed Jutta of Huy • George Fox 26
- 14** Blessed Odoric of Pordenone • Anthony Brouwers 28
- 15** St. Ita • St. Arnold Janssen 30
- 16** St. Joseph Vaz • Blessed Juana Maria Lluch 32
- 17** St. Antony of Egypt • Roberto de Nobili 34
- 18** St. Prisca • St. Margaret of Hungary 36
- 19** St. Paula • Mother Joseph of the Sacred Heart 38
- 20** Alessandro Valignano • Blessed Cyprian Michael Iwene Tansi 40
- 21** St. Agnes • Mary Angeline McCrory 42
- 22** Blessed William Joseph Chaminade • Satoko Kitahara 44
- 23** Blessed James the Almsgiver • St. Marianne Cope 46
- 24** St. Francis de Sales • Blessed Nikolaus Gross 48
- 25** Dorothy Hennessey • Samuel Ruiz 50
- 26** Saints Timothy and Titus • Blessed Michael Kozal 52
- 27** St. Angela Merici • Mahalia Jackson 54
- 28** St. Thomas Aquinas • Fyodor Dostoevsky 56
- 29** St. Andrei Rublev • Maisie Ward 58
- 30** Mary Ward • Mohandas Gandhi 60
- 31** St. Marcella • St. John Bosco 62

FEBRUARY

- 1** St. Brigid of Ireland • Alfred Delp 66
- 2** St. Cornelius the Centurion • Blessed Mary Catherine Kasper 68
- 3** St. Claudine Thévenet • Mary Elizabeth Lange 70
- 4** St. Joan of Valois • St. John de Britto 72
- 5** St. Agatha • Pedro Arrupe 74
- 6** St. Paul Miki and Companions • Thecla Merlo 76
- 7** Blessed Rosalie Rendu • Blessed Mary of Providence
(Eugénie Smet) 78
- 8** Blessed Jacoba of Settesoli • St. Josephine Bakhita 80
- 9** St. Apollonia • Blessed Marianus Scotus 82
- 10** St. Scholastica • Daniel Egan 84
- 11** St. Evagrius Ponticus • Muriel Lester 86
- 12** Brother Lawrence of the Resurrection • Dorothy Stang 88
- 13** St. Catherine dei Ricci • Georges Rouault 90
- 14** Saints Cyril and Methodius • Brother James Miller 92
- 15** St. Claude de la Colombière • Ben Salmon 94
- 16** St. Verdiana • Walter Burghardt 96
- 17** Martyrs of China • Janani Luwum 98
- 18** Blessed Fra Angelico • Michelangelo 100
- 19** St. Conrad of Piacenza • St. Philothea of Athens 102
- 20** Francis X. Ford • Dorothy Gauchat 104
- 21** St. Robert Southwell • Blessed Maria Enrica Dominici 106
- 22** St. Margaret of Cortona • Hans and Sophie Scholl 108
- 23** St. Polycarp • Blessed Rafaela Ybarra de Vilallonga 110
- 24** Blessed Margaret Ebner • Blessed Josefa Naval Girbés 112
- 25** St. Walburga • Felix Varela 114
- 26** Blessed Isabel of France • Antonio Valdivieso 116
- 27** St. Gregory of Narek • St. Gabriel Possenti 118
- 28** Martyrs of the Plague of Alexandria • St. John Cassian 120

MARCH

- 1 George Herbert • Engelmar Unzeitig 124
- 2 St. Agnes of Bohemia • John Wesley 126
- 3 Concepción Cabrera de Armida • St. Katharine Drexel 128
- 4 Blessed Placide Viel • Martin Niemoeller 130
- 5 St. Gerasimus • St. Kieran of Saighir 132
- 6 St. Colette • Jean-Pierre de Caussade 134
- 7 Saints Perpetua and Felicity • St. Catherine of Bologna 136
- 8 St. John of God • St. Marie-Eugenie Milleret 138
- 9 St. Gregory of Nyssa • St. Frances of Rome 140
- 10 The Forty Martyrs of Sebastea • Harriet Tubman 142
- 11 St. Teresa Margaret Redi • James Reeb 144
- 12 Blessed Angela Salawa • Rutilio Grande 146
- 13 St. Matilda • Blessed Dulce Pontes 148
- 14 Fannie Lou Hamer • Chiara Lubich 150
- 15 St. Louise de Marillac • Mother Benedicta Riepp 152
- 16 St. John de Brebeuf • Eusebio Kino 154
- 17 St. Patrick • St. Gertrude of Nivelles 156
- 18 St. Cyril of Jerusalem • Antonio de Andrade 158
- 19 St. Joseph • Blessed Marcel Callo 160
- 20 Mother Catherine Spalding • St. Maria Josefa de Guerra 162
- 21 St. Benedetta Frassinello • Viola Liuzzo 164
- 22 Blessed Clemens August van Galen • Luis Espinal Camps 166
- 23 Blessed Sibyllina of Pavia • St. Rebecca Ar-Rayès 168
- 24 St. Catherine of Vadstena • Blessed Oscar Romero 170
- 25 St. Dismas • Ida B. Wells 172
- 26 Anne Frank • Raoul Wallenberg 174
- 27 St. John of Egypt • *The Cloud of Unknowing* Author 176
- 28 Moses • Marc Chagall 178
- 29 Micah • Karl Rahner 180
- 30 St. John Climacus • Thea Bowman 182
- 31 John Donne • St. Maria Skobtsova 184

APRIL

- 1 Blessed Giuseppe Girotti • Ignatia Gavin 188
- 2 St. Francis of Paola • Carla Ronci 190
- 3 C. F. Andrews • Jean Goss 192
- 4 St. Benedict the Black • Martin Luther King Jr. 194
- 5 St. Juliana of Liège • Pandita Ramabai 196
- 6 St. Mary Crescentia • Blessed Michael Rua 198
- 7 St. John Baptist de la Salle • Blessed Maria Assunta Pallotta 200
- 8 St. Julie Billiart • Martyrs of the Rwandan Genocide 202
- 9 Mother Mary Demetrias Cunningham • Dietrich Bonhoeffer 204
- 10 Pierre Teilhard de Chardin • Howard Thurman 206
- 11 St. Guthlac • St. Stanislaus 208
- 12 Peter Waldo • St. Teresa of Los Andes 210
- 13 St. Martin I • Blessed Margaret of Citta-di-Castello 212
- 14 St. Lydwina of Schiedam • Bishop James A. Walsh 214
- 15 Mother Lurana White • Corrie ten Boom 216
- 16 St. Benedict Joseph Labre • St. Bernadette Soubirous 218
- 17 Sor Juana Inés de la Cruz • Anna Dengel 220
- 18 Cornelia Connelly • Blessed Savina Petrilli 222
- 19 St. Alphege • Blessed Bernard the Penitent 224
- 20 St. Hildegund of Schonau • St. Agnes of Montepulciano 226
- 21 St. Apollonius • St. Anselm 228
- 22 Käthe Kollwitz • Engelbert Mveng 230
- 23 Blessed Maria Gabriella Sagheddu • Cesar Chavez 232
- 24 St. Mary Euphrasia Pelletier • Blessed Mary Elizabeth Hesselblad 234
- 25 St. Mark • St. Pedro de San José Betancur 236
- 26 Nano Nagle • Juan Gerardi 238
- 27 St. Zita • Niall O'Brien 240
- 28 Blessed Luchesio and Buonadonna • Jacques Maritain 242
- 29 Blessed Pauline von Mallinckrodt • St. Catherine of Siena 244
- 30 St. Marie of the Incarnation • Daniel Berrigan 246

MAY

- 1 Thomas à Kempis • Ade Bethune 250
- 2 St. Athanasius • Takashi Nagai 252
- 3 Saints Philip and James • Elisabeth Leseur 254
- 4 Anna • Mother Mary Ignatius Hayes 256
- 5 St. Jutta • Henry David Thoreau 258
- 6 Blessed Mary Catherine of Cairo • Blessed Anna Rosa Gattorno 260
- 7 St. Rosa Venerini • Demetrius Gallitzin 262
- 8 Blessed Mary Catherine of St. Augustine • Blessed Miriam Teresa Demjanovich 264
- 9 St. Pachomius • Blessed Theresa of Jesus Gerhardinger 266
- 10 St. Damien of Molokai • Walker Percy 268
- 11 St. Magdalene of Canossa • Horace McKenna 270
- 12 Edel Quinn • Vincent Donovan 272
- 13 St. Mary Mazzarello • René Voillaume 274
- 14 St. Matthias • The Syrophoenician Mother 276
- 15 St. Isidore • Peter Maurin 278
- 16 St. Brendan • Julian of Norwich 280
- 17 Jeremiah • Emily Dickinson 282
- 18 St. Dymphna • Larry Rosebaugh 284
- 19 St. Alcuin • St. Celestine V 286
- 20 Blessed Columba of Rieti • St. Toribio Romo González 288
- 21 Blessed Franz Jägerstätter • Christian de Chergé and Companions 290
- 22 The Baal Shem Tov • St. Joachima de Vedruna 292
- 23 Girolamo Savonarola • Emil Kapaun 294
- 24 St. Joanna the Myrrhbearer • Maria of Jesus of Agreda 296
- 25 St. Mary Magdalene de' Pazzi • St. Madeleine Sophie Barat 298
- 26 St. Bede the Venerable • St. Philip Neri 300
- 27 St. Augustine of Canterbury • St. Melangell of Wales 302
- 28 St. Mariana of Quito • Marc Sangnier 304
- 29 Noah • St. Ursula Ledóchowska 306
- 30 St. Joan of Arc • Cardinal Emmanuel Suhard 308
- 31 Saints Mary and Elizabeth • St. Baptista Varano 310

JUNE

- 1 St. Justin • Thomas Berry 314
- 2 Marguerite Porete • Anthony de Mello 316
- 3 St. Kevin • St. Charles Lwanga and Companions 318
- 4 Margaret Anna Cusack • Maurice Blondel 320
- 5 St. Boniface • André Trocmé 322
- 6 St. Philip the Deacon • Ann Manganaro 324
- 7 Blessed Anne of St. Bartholomew • Chief Seattle 326
- 8 Anne de Xainctonge • Gerard Manley Hopkins 328
- 9 St. Columba • Blessed Anne Mary Taigi 330
- 10 Antoni Gaudi • Gabrielle Bossis 332
- 11 St. Barnabas • St. Paula Frassinetti 334
- 12 Sigrid Undset • Medgar Evers 336
- 13 St. Anthony of Padua • Martin Buber 338
- 14 St. Elisha • G. K. Chesterton 340
- 15 Hagar the Egyptian • St. Germaine Cousin 342
- 16 St. Lutgardis • Evelyn Underhill 344
- 17 St. Emily de Vialar • Martyrs of “Mother Emanuel” 346
- 18 St. Elizabeth of Schonau • Blessed Osanna of Mantua 348
- 19 St. Juliana Falconieri • Lord John Acton 350
- 20 Blessed Michelina of Pesaro • Cardinal Yves Congar 352
- 21 St. Aloysius Gonzaga • James Chaney and Companions 354
- 22 St. Alban • St. Thomas More 356
- 23 St. Etheldreda • Blessed Mary of Oignies 358
- 24 Ruth and Naomi • Vincent Lebbe 360
- 25 The Hemorrhaging Woman • St. Febronia 362
- 26 Martyrs Under Nero • Hans Urs von Balthasar 364
- 27 Blessed Madeleine Fontaine and Companions • Hannah 366
- 28 St. Irenaeus • St. John Southworth 368
- 29 Saints Peter and Paul • St. Emma 370
- 30 Blessed Ramón Lull • Pierre Toussaint 372

JULY

- 1 St. Junipero Serra • Blessed Antonio Rosmini 376
- 2 St. Monegundis • Hrotsvitha of Gandersheim 378
- 3 St. Thomas • Bernard Haring 380
- 4 St. Elizabeth of Portugal • Blessed Catherine Jarrige 382
- 5 St. Anthony Zaccaria • Georges Bernanos 384
- 6 St. Maria Goretti • Blessed Mary Theresa Ledóchowska 386
- 7 Blessed Maria Romero Meneses • Peace Pilgrim 388
- 8 Jan Hus • Angelus Silesius 390
- 9 Rose Hawthorne • St. Pauline of the Agonizing Heart of Jesus 392
- 10 Augustus Tolton • Eve Lavalliere 394
- 11 St. Benedict • Desiderius Erasmus 396
- 12 St. Veronica • Saints Zélie and Louis Martin 398
- 13 Blessed Angelina of Marsciano • St. Clelia Barbieri 400
- 14 St. Kateri Tekakwitha • Cicely Saunders 402
- 15 St. Bonaventure • Blessed Anne-Marie Javouhey 404
- 16 St. Mary-Magdalen Postel • St. Elizabeth Feodorovna 406
- 17 St. Hedwig of Poland • Carmelite Martyrs of Compiègne 408
- 18 Bartolomé de Las Casas • St. Camillus de Lellis 410
- 19 St. Macrina the Younger • Rebecca Nurse 412
- 20 Elijah • Pope Leo XIII 414
- 21 St. Margaret • Lawrence Jenco 416
- 22 St. Mary Magdalene • Albert Luthuli 418
- 23 St. Bridget of Sweden • Anne Hutchinson 420
- 24 Saints Boris and Gleb • St. Christina the Astonishing 422
- 25 St. James the Great • St. Christopher 424
- 26 Saints Anne and Joachim • Blessed Andrew of Phu Yen 426
- 27 The Seven Sleepers of Ephesus • Blessed Titus Brandsma 428
- 28 William Wilberforce • Stanley Rother 430
- 29 St. Martha of Bethany • Blessed Beatrice of Nazareth 432
- 30 Blessed Zdenka Cecilia Schelingova • Bishop James E. Walsh 434
- 31 St. Ignatius Loyola • Solanus Casey 436

AUGUST

- 1 St. Alphonsus Liguori • The Martyrs of Nowogrodek 440
- 2 St. Basil the Blessed • St. Peter Faber 442
- 3 St. Lydia • Flannery O'Connor 444
- 4 St. John Vianney • Enrique Angelelli 446
- 5 St. Nonna • Metropolitan Anthony of Sourozh 448
- 6 St. Afra • Antonio Margil 450
- 7 St. Victricius • St. Bonifacia Rodríguez y Castro 452
- 8 St. Dominic • St. Mary MacKillop 454
- 9 St. Candida Maria of Jesus • St. Teresa Benedicta of the Cross
(Edith Stein) 456
- 10 St. Lawrence • St. Susanna 458
- 11 St. Clare • Eunice Shriver 460
- 12 St. Jeanne de Chantal • William Blake 462
- 13 Florence Nightingale • Blessed Otto Neururer and Jakob Gapp 464
- 14 Michael McGivney • St. Maximilian Kolbe 466
- 15 Jonathan Daniels • John Courtney Murray 468
- 16 St. Roch • Brother Roger Schutz 470
- 17 St. Jeanne Delanoue • Black Elk 472
- 18 St. Helena • Jessica Powers 474
- 19 Blaise Pascal • Mary Magdalen Bentivoglio 476
- 20 St. Bernard • St. Maria de Mattias 478
- 21 Geert Groote • Blessed Victoria Rasoamanarivo 480
- 22 Luis de Leon • Benigno “Ninoy” Aquino, Jr. 482
- 23 St. Rose of Lima • St. Joan Antide-Thouret 484
- 24 St. Bartholomew • Simone Weil 486
- 25 St. Genesius the Actor • St. Joseph Calasanz 488
- 26 St. Elizabeth Bichier des Ages • St. Mary of Jesus Crucified
(Mariam Baouardy) 490
- 27 St. Monica • Dom Helder Camara 492
- 28 St. Augustine • Blessed Edmund Rice 494
- 29 Martyrdom of St. John the Baptist • Blessed Santia Szymkowiak 496
- 30 St. Margaret Ward • St. Jeanne Jugan 498
- 31 Saints Joseph of Arimathea and Nicodemus • John Leary 500

SEPTEMBER

- 1 St. Drithelm • François Mauriac 504
- 2 Blessed Margaret of Louvain • French Martyrs of September 506
- 3 St. Phoebe • St. Gregory the Great 508
- 4 St. Rose of Viterbo • Blessed Catherine of Racconigi 510
- 5 Blessed Jean-Joseph Lataste • St. Teresa of Calcutta 512
- 6 Albert Schweitzer • E. F. Schumacher 514
- 7 St. Kassiani • Alexander Men 516
- 8 Saints Natalia and Adrian • Blessed Frederic Ozanam 518
- 9 St. Peter Claver • John Howard Griffin 520
- 10 St. Pulcheria • Blessed Louisa of Savoy 522
- 11 St. Notburga • Mychal Judge 524
- 12 Amos • Stephen Biko 526
- 13 St. John Chrysostom • Dante Alighieri 528
- 14 Marie-Therese de Lamourous • Blessed Pino Puglisi 530
- 15 St. Catherine of Genoa • Martyrs of Birmingham 532
- 16 St. Cyprian • St. Edith of Wilton 534
- 17 St. Hildegard of Bingen • Adrienne von Speyr 536
- 18 Dag Hammarskjöld • Corita Kent 538
- 19 St. Emily de Rodat • Sadhu Sundar Singh 540
- 20 St. Andrew Kim and the Korean Martyrs • Mercy Hirschboeck 542
- 21 St. Matthew • Henri Nouwen 544
- 22 St. Maurice and Companions • Daria Donnelly 546
- 23 St. Thecla • St. Pio of Pietrelcina (Padre Pio) 548
- 24 Blessed Robert of Knaresborough • Blessed Emily Tavernier 550
- 25 Mechthild of Magdeburg • St. Sergius of Radonezh 552
- 26 St. Therese Couderc • Blessed Paul VI 554
- 27 Margery Kempe • St. Vincent de Paul 556
- 28 St. Eustochium • St. Lioba 558
- 29 Saints Michael, Gabriel, Raphael • Blessed Richard Rolle 560
- 30 St. Jerome • Shusaku Endo 562

OCTOBER

- 1 St. Thérèse of Lisieux • Romano Guardini 566
- 2 Agneta Chang • Carlo Carretto 568
- 3 St. Theodore Guerin • Blessed Columba Marmion 570
- 4 St. Francis of Assisi • Blessed Bartholomew Longo 572
- 5 Blessed Francis Xavier Seelos • St. Mary Faustina Kowalska 574
- 6 St. Bruno • Blessed Mary Rose Durocher 576
- 7 John Woolman • Eileen Egan 578
- 8 St. Pelagia the Penitent • Penny Lernoux 580
- 9 Blessed John Henry Newman • Mollie Rogers 582
- 10 Blessed Angela Truszkowska • Oskar Schindler 584
- 11 St. John XXIII • João Bosco Bournier 586
- 12 Elizabeth Fry • Caryll Houselander 588
- 13 Rabbi Nachman of Breslau • Madeleine Delbrêl 590
- 14 St. Callistus • Julius Nyerere 592
- 15 St. Teresa of Avila • Jules Monchanin 594
- 16 St. Hedwig • St. Margaret Mary Alacoque 596
- 17 St. Ignatius of Antioch • Ursuline Martyrs of France 598
- 18 St. Luke • Mother Antonia Brenner 600
- 19 St. Isaac Jogues • Blessed Jerzy Popieluszko 602
- 20 Blessed Mary Teresa de Soubiran • St. Mary Bertilla Boscardin 604
- 21 St. Ursula and Companions • St. Margaret Clitherow 606
- 22 Mother Janet Erskine Stuart • St. John Paul II 608
- 23 Maura O'Halloran • Adorers of the Blood of Christ 610
- 24 St. Anthony Mary Claret • Rosa Parks 612
- 25 Saints Daria and Chrysanthus • The Forty Martyrs of England and Wales 614
- 26 Blessed Contardo Ferrini • Sarah and Angelina Grimké 616
- 27 St. Severinus Boethius • Henri Perrin 618
- 28 St. Simon and St. Jude • Clarence Jordan 620
- 29 St. Marcellus • Blessed Restituta Kafka 622
- 30 Hadewijch of Brabant • St. Dorothy of Montau 624
- 31 St. Alphonsus Rodriguez • Louis Massignon 626

NOVEMBER

- 1** Feast of All Saints 630
- 2** Léon Bloy • Mother Mary Walsh 632
- 3** St. Malachy • St. Martin de Porres 634
- 4** St. Charles Borromeo • Raissa Maritain 636
- 5** Saints Zechariah and Elizabeth • Blessed Bernard Lichtenberg 638
- 6** Blessed Joan Mary de Maille • Little Sister Magdeleine of Jesus 640
- 7** Alexander de Rhodes • John Kavanaugh 642
- 8** Blessed John Duns Scotus • Søren Kierkegaard 644
- 9** Blessed Elizabeth of the Trinity • Kristallnacht Martyrs 646
- 10** St. Leo the Great • The Lübeck Martyrs 648
- 11** St. Martin of Tours • Catherine McAuley 650
- 12** St. Josaphat • Lucretia Mott 652
- 13** St. Agnes of Assisi • St. Frances Xavier Cabrini 654
- 14** St. Gregory Palamas • Joseph Cardinal Bernardin 656
- 15** St. Gertrude the Great • Blessed Mary of the Passion 658
- 16** St. Margaret of Scotland • Ignacio Ellacuría and Companions 660
- 17** St. Hilda of Whitby • St. Elizabeth of Hungary 662
- 18** St. Roque Gonzalez • St. Rose Philippine Duchesne 664
- 19** St. Mechtild of Hackeborn • Henriette DeLille 666
- 20** Henri Dominique Lacordaire • Frank Sheed 668
- 21** Blessed Mary Frances Siedliska • C. S. Lewis 670
- 22** St. Cecilia • Jeanne Fontbonne 672
- 23** St. Columbanus • Blessed Miguel Pro 674
- 24** St. Andrew Dung-Lac and Companions • St. Joseph Pignatelli 676
- 25** St. Catherine of Alexandria • Margaret Sinclair 678
- 26** Sojourner Truth • Blessed James Alberione 680
- 27** Saints Barlaam and Josaphat • Dom Virgil Michel 682
- 28** Isaiah • St. Catherine Labouré 684
- 29** Mother Jones • Dorothy Day 686
- 30** St. Andrew • Etty Hillesum 688

DECEMBER

- 1 St. Edmund Campion • Blessed Charles de Foucauld 692
- 2 Blessed Liduina Meneguzzi • Maura Clarke and Companions 694
- 3 St. Francis Xavier • St. Anuarite Nengapeta 696
- 4 Clement of Alexandria • St. John Damascene 698
- 5 St. Crispina • St. Christina of Markyate 700
- 6 St. Nicholas • Wolfgang Amadeus Mozart 702
- 7 St. Ambrose • St. Maria Josepha Rossello 704
- 8 Swami Abhishiktananda (Henri Le Saux) • Walter Ciszek 706
- 9 Bernard of Quintavalle • Fulton J. Sheen 708
- 10 Karl Barth • Thomas Merton 710
- 11 Martyrs of El Mozote • Walter F. Sullivan 712
- 12 Our Lady of Guadalupe • Cardinal Avery Dulles 714
- 13 St. Lucy • St. Odilia 716
- 14 St. John of the Cross • Catherine de Hueck Doherty 718
- 15 St. Virginia Centurione Bracelli • St. Mary di Rosa 720
- 16 Blessed Frances Schervier • Maude Dominica Petre 722
- 17 St. Lazarus • St. Olympias 724
- 18 The Samaritan Woman • Alicia Doman 726
- 19 Rahab • Meister Eckhart 728
- 20 The Anointer of Bethany • Origen 730
- 21 St. Peter Canisius • Mothers of the Disappeared 732
- 22 Isaac Hecker • Martyrs of Acteal 734
- 23 St. Marguerite d'Youville • Rabbi Abraham Heschel 736
- 24 John Muir • Chico Mendes 738
- 25 Holy Shepherds • Blessed Jacopone of Todi 740
- 26 St. Stephen • The Pilgrim 742
- 27 St. John • St. Fabiola 744
- 28 Holy Innocents • Blessed Sara Salkahazi 746
- 29 St. Thomas Becket • Sebastian Castellio 748
- 30 Blessed Eugenia Ravasco • John Main 750
- 31 St. Melania the Younger • St. John Francis Regis 752

Index 755

INTRODUCTION

From the early days of Christianity it was understood that a Christian was someone who strived to imitate or follow Christ. This was not simply a matter of believing in certain doctrines but of allowing one's identity and way of life to be shaped by Jesus and his example of self-giving love. One was not born this way; in some way or another it involved a process of conversion, of "putting off the old person and putting on Christ," as St. Paul put it. All Christians were called to this conversion—the work of a lifetime, even if it might begin, as it did for Paul, with a dramatic turning point.

As Jesus foretold of his disciples, those who followed this path were liable to share his own fate: misunderstanding, persecution, and even death. For that reason, in the early Church, martyrdom became a particular proof of authentic discipleship. Beginning with the first martyr, St. Stephen, such witnesses (the literal meaning of martyr) were seen as reenacting the passion of Christ. It was said of St. Polycarp, an early bishop who was martyred in 155, that his very death was "conformable to the gospel." The early Christians venerated the stories of such witnesses, preserving their relics and memorializing the anniversaries of their deaths—their *dies natalis*, or birth to eternal life. This was the origin of the cult of saints.

As the era of persecution waned, it became clear that there were other ways, no less heroic, of bearing witness to Christ—through ascetical lives of prayer, service to the Church, or the

practice of charity. New models of holiness emerged in the form of desert monastics, missionaries, bishops, and other teachers of the Christian faith. Regardless of the form, there were certain individuals who set a standard for Christian practice; their witness inspired the faith of their contemporaries, even evoking a sense of wonder. Such individuals seemed a living link with the Gospel itself. As Alban Butler, one of the great English compilers of saints' lives, put it, they were "the Gospel clothed, as it were, in a body."

In the early days, saints were recognized more or less by public acclamation. Their memory was preserved through the ongoing prayers of the faithful. To the extent that such devotion was reinforced by reports of miracles, attention often shifted from the actual lives of the saints to their role as heavenly patrons. *The Golden Legend*, a collection of saints' lives by Jacobus de Voragine (d. 1298), was one of the most popular books of the Middle Ages. It emphasized the fabulous and miraculous deeds of the saints—helping to boost the popularity of such figures as St. George (who battled a dragon) or St. Christopher (who carried the Christ child on his back) over much better-attested, if more prosaic, figures as St. Augustine or St. Ambrose.

Over time, the Vatican assumed responsibility for the naming of saints, introducing the much more complicated process of canonization. Among the minimal criteria was the reasonable confidence that such a person in fact existed. But there were many other considerations and factors to be examined—so many that the process could take centuries. In recent years Pope John Paul II streamlined the procedure considerably. Moved by a belief that the Church needed more examples of holiness from our own time and from many diverse cultures, he beatified and canonized over a thousand men and women—far more than in previous centuries combined.

Nevertheless, the process still remains complicated. Saints are usually proposed for canonization in the diocese in which

they lived. If their “cause” is accepted in Rome, they are declared Servants of God. At that point a lengthy investigation of their life and writings is conducted; witnesses, if still living, must be interviewed; records attesting to the candidate’s orthodoxy and heroic virtues are submitted to Rome. If all this is accepted, the candidate is named Venerable. And then a very particular condition comes into play: certified miracles must be attributed to the candidate’s intercession, one to be beatified, or declared Blessed, another to be canonized and declared a Saint. (In the case of a martyr—such as Oscar Romero, recently beatified—the first miracle is waived.)

Needless to say, such an extensive and prolonged process tends to be quite selective. It favors those with an enduring community—such as a religious order—willing to invest the time and resources, often over a span of generations. For that reason, even among the list of contemporary saints, a great number are founders or members of religious congregations. Unfortunately, this tends to perpetuate a narrow understanding of holiness as primarily the attribute of celibate priests and members of religious orders—a relatively small number of the faithful.

And yet, as the Church clearly teaches, holiness is the universal vocation of every Christian. In the Second Vatican Council’s Constitution on the Church we read: “In the Church not everyone marches along the same path, yet all are called to sanctity” (*Lumen Gentium* 32). As the document explains, the paths to holiness are without number. Regardless of whether we are priests, nuns, or laypeople, regardless of whether we are celibate or married, of exceptional abilities, or completely average, there is a path to holiness that takes account of our particular gifts and duties in life, a path that is different for each one of us. All Christians are called to walk that path, its goal none other than the fullness of love.

It is holiness, and not canonization, that is the goal of Christian life. And yet the veneration of canonized saints can foster a very different impression. It may also lead us to suppose that

saints are a relatively small number of exceptional figures (usually men, almost never laypeople), as remote from the experience of most ordinary Christians as the figures in a stained-glass window. In fact, the actual number of saints is infinitely wider. It includes all those holy men and women, many known only to a few or to God alone, who are memorialized collectively on November 1, the feast of All Saints. It is to be in *that* number (as the old hymn puts it) that we place our hopes when the “saints go marching in.”

*

The present volume is drawn from entries I have written over the past five years for *Give Us This Day*, a resource for daily prayer, published monthly by Liturgical Press. In selecting entries the editors encouraged me to draw widely from the annals of historical saints, as well as those currently on the road to canonization. But they also urged me to include men and women beyond the official list, including some who clearly fall outside the official criteria for sainthood. I needed little encouragement in this direction. This expansive spirit reflects the approach of my previous books, *All Saints: Daily Reflections on Saints, Prophets, and Witnesses for Our Time* and *Blessed Among All Women: Reflections on Women Saints, Prophets, and Witnesses for Our Time*. (Readers interested in more comprehensive treatments of many of the figures in this volume may well be interested in consulting those works.) While most readers of *Give Us This Day* have welcomed this approach, it may call for some further explanation.

I believe the underlying spirit is reflected in the title chosen for both the daily column as well as the present volume: “Blessed Among Us.” While generally guided by the official calendar of saints, I have tried to invoke a more inclusive “cloud of witnesses” (Hebrews 12:1)—an eclectic company of men and women whose example may expand our moral imagina-

tions and thus inspire us to answer more faithfully our own call to holiness.

The example of saints and holy people has always served this function. The conversion of St. Augustine was prompted in part by his reading the life of St. Antony, one of the early Desert Fathers. St. Ignatius Loyola was inspired in his vocation by *The Golden Legend*—the only reading material at hand as he was recovering from a war injury. St. Edith Stein converted to Catholicism after staying up all night reading the life of St. Teresa of Avila. There is a contagious effect to such stories, as one lamp lights another.

But the influence of great minds and souls is not restricted to those who pass the rigorous test of canonization. Pope Francis offered his own suggestive opening, in his address to the U.S. Congress in 2015, when he pointed to the example of four “great Americans”: Abraham Lincoln, Martin Luther King Jr., Dorothy Day, and Thomas Merton. Such figures, he noted, “offer us a way of seeing and interpreting reality.”

Among the canonized saints we find many who struggled to respond in the spirit of Christ to the needs of their time and thereby opened a path for others to follow. But there are many other men and women who challenge us to see and interpret the reality of our own time: an era of globalization and religious pluralism, of new scientific awareness as well as massive violence, an era marked, among other things, by unprecedented threats to the well-being of the earth, our home. Among saints of the past, rooted in very different cultural contexts, many are distinctly unhelpful in responding to our present needs. All the more reason to take a broader view.

At the same time this brings us back to the teachings of Jesus. Long before the official process of canonization with its criteria of orthodoxy, the evidence of an enduring cult, and the certification of miracles, he set the conditions for our salvation: “I was hungry and you fed me . . . naked and you clothed me. . . . Insofar as you did these things for the least of my

brothers and sisters, you did them to me.” We have his story of the Good Samaritan—the very definition of an outsider—who served to demonstrate what it truly means to love our neighbor as ourselves. We have his recital of the Beatitudes: “Blessed are the poor in spirit . . . the merciful . . . the pure of heart . . . the peacemakers . . .” These are not exactly the traditional criteria for naming saints. But they come closer to characterizing the qualities that unify the diverse men and women whose stories are recounted here, all these “blessed among us.”

ROBERT ELLSBERG

JANUARY

- 1** Mary, Mother of Jesus • St. Zdislava Berka
- 2** St. Basil the Great • Blessed Marie Anne Blondin
- 3** St. Genevieve • Lanza del Vasto
- 4** St. Synclctica • St. Elizabeth Ann Seton
- 5** St. John Neumann • St. Genevieve Torres Morales
- 6** St. Gertrude of Delft • St. André Bessette
- 7** St. Angela of Foligno • St. Raphaela Mary
- 8** Giotto • Galileo Galilei
- 9** Blessed Alix le Clercq • Venerable Pauline Jaricot
- 10** St. Leonie Aviat • Blessed Maria Dolores Rodriguez Sopena
- 11** Lambert Beauduin • Mev Puleo
- 12** St. Aelred of Rievaulx • St. Marguerite Bourgeoys
- 13** Blessed Jutta of Huy • George Fox
- 14** Blessed Odoric of Pordenone • Anthony Brouwers
- 15** St. Ita • St. Arnold Janssen
- 16** St. Joseph Vaz • Blessed Juana Maria Lluch
- 17** St. Antony of Egypt • Roberto de Nobili
- 18** St. Prisca • St. Margaret of Hungary
- 19** St. Paula • Mother Joseph of the Sacred Heart
- 20** Alessandro Valignano • Blessed Cyprian Michael Iwene Tansi
- 21** St. Agnes • Venerable Mary Angeline McCrory
- 22** Blessed William Joseph Chaminade • Venerable Satoko Kitahara
- 23** Blessed James the Almsgiver • St. Marianne Cope
- 24** St. Francis de Sales • Blessed Nikolaus Gross
- 25** Dorothy Hennessey • Samuel Ruiz
- 26** Saints Timothy and Titus • Blessed Michael Kozal
- 27** St. Angela Merici • Mahalia Jackson
- 28** St. Thomas Aquinas • Fyodor Dostoevsky
- 29** St. Andrei Rublev • Maisie Ward
- 30** Venerable Mary Ward • Mohandas Gandhi
- 31** St. Marcella • St. John Bosco

JANUARY

Mary, Mother of Jesus

(First Century)

Mary, a young Galilean woman of Nazareth, was betrothed to a carpenter named Joseph. One day, according to the Gospel of Luke, she was visited by the angel Gabriel, who proclaimed that she would bear a son named Jesus, who would be called “the Son of the Most High.” How could this be, she asked, since she was as yet unmarried? The angel told her she would conceive by the power of the Spirit and assured her, “With God nothing will be impossible.” And so she responded, “Let it be done to me according to your word.”

It was in the space created by Mary’s faith—and not simply in her womb—that the Word became flesh. For this reason she has been called not only the Mother of Jesus but Mother of the Church. In subsequent centuries, Mary’s status and her distinctive nature would be the subject of dogmatic pronouncements and learned tomes. In the Gospels Jesus frequently rejected the claims of blood or natural kinship in favor of discipleship. In this perspective, Mary’s preeminence is due to her having exemplified the spirit of true discipleship: attention, reverence, and obedience to the word and will of God.

The Gospel of John places Mary at the foot of the cross. According to Luke she was among the disciples who gathered in Jerusalem after Jesus’ ascension (Acts 1:14). She was in effect the first and paradigmatic disciple. She is thus the first to be honored among the saints.

“My soul magnifies the Lord, and my spirit rejoices in God my Savior, for he has regarded the lowliness of his handmaiden. For behold, henceforth all generations will call me blessed; for he who is mighty has done great things for me, and holy is his name.”

—Luke 1:46-49

St. Zdislava Berka

Dominican Tertiary (1220–1252)

St. Zdislava was born to a noble family in Bohemia. A precociously pious child, at the age of seven she tried running off to the forest to pursue the life of a hermit. Her parents restrained her. Eventually, they also compelled her to marry Count Havel of Lemberk, with whom she bore four children.

Together they occupied a fortified castle in a frontier area subject to the incursion of Mongol invaders. While Havel engaged in frequent battles, Zdislava generously opened the doors of the castle to homeless refugees. She obliged her husband's insistence that she wear costly garments, befitting her station; he, in turn, tolerated her extravagant charity. According to one story, when Havel tried to evict a sick beggar from their bed, he found the man transformed into the figure of Christ crucified. (According to a more prosaic version of the story, Zdislava gave away their bed and replaced it with a crucifix.)

At some point, when Zdislava learned of the Dominican Order, she hastened to become one of the earliest Tertiaries. She endowed hospitals, helped build churches with her own hands, and established a Dominican convent, where she was eventually buried.

St. Zdislava was canonized in 1995. She is the patron of those in difficult marriages and those ridiculed for their piety.

“Faithful God, by her married life and works of charity you taught Saint Zdislava to pursue the way of perfection. By her prayers, may family life be strengthened and be a witness to Christian virtue.”

—General Calendar of the Order of Preachers

St. Basil the Great

Bishop and Doctor of the Church (ca. 330–379)

St. Basil was raised in a family of saints (his parents, three siblings, as well as his grandmother would all be canonized). Yet there was nothing inevitable about his vocation. Only at the age of thirty did he experience a deep conversion—like “waking from a profound sleep”—and renounce all worldly ambitions to devote his life to God. After touring the monastic world, Basil established a monastery in his hometown of Caesarea. Rather than stressing individual feats of asceticism, Basil’s rule emphasized the importance of community. The monastery, he believed, should be an ideal society in which love of God and love of neighbor would be cultivated in tandem. He believed the monastery should be at the service of society. Guests were welcome. The monastery included both an orphanage and a school and became a center for the works of mercy.

Eventually Basil became the bishop of Caesarea. Aside from his role as a champion of theological orthodoxy (along with his brother Gregory of Nyssa he helped to define Church teaching on the Trinity), he was a persistent advocate for social justice, going beyond the usual exhortation to charity. The needs of the poor, he taught, held a social mortgage on the superfluous holdings of the rich. Basil died on January 1, 379.

“Are you not a robber, you who consider your own that which has been given you solely to distribute to others? This bread which you have set aside is the bread of the hungry . . . those riches you have hoarded are the riches of the poor.”

—St. Basil the Great

Blessed Marie Anne Blondin

Founder, Sisters of St. Anne (1809–1890)

Esther Blondin, the daughter of poor farmers, was born in Lower Canada. At twenty, she entered domestic service, eventually finding work with a teaching order in Montreal. There she learned to read and write, managing eventually to be hired as a teacher and even to serve as principal of a parochial school.

In 1848 she proposed to the bishop of Montreal to found a congregation dedicated to the “education of poor country children, both boys and girls in the same schools” (a daring proposal for the time). With his approval, a novitiate was established for the new congregation, the Sisters of St. Anne. In 1850, Blondin, who had taken the religious name Marie Anne, was selected to serve as superior.

While the order quickly grew and spread, a new chaplain, appointed by the bishop, began to exert dictatorial control. When Mother Marie Anne resisted, he compelled her to resign as superior. Although she complied without protest, he was not satisfied until she had been relegated to a position of complete obscurity. She spent the rest of her life performing domestic chores in the laundry and kitchen. When a novice asked why the foundress was assigned to such lowly work, she replied, “The deeper a tree sinks its roots into the soil, the greater are its chances of growing and producing fruit.”

Blondin died on January 2, 1890. A generation would pass before her memory was restored to honor in her congregation. She was beatified in 2001.

“May Holy Eucharist and perfect abandonment to God’s Will be your heaven on earth.”

—Spiritual testament of Blessed Marie Anne Blondin to her sisters