

VOLUME TWO

SAINTS

for
Young
Readers
for Every
Day

JULY-DECEMBER


REVISED, WITH NEW STORIES!

SAINTS

for Young Readers
for Every Day

Third Edition

VOLUME 2
July–December

Written by
Susan Helen Wallace, FSP
with Melissa Wright

Illustrated by
Jamie H. Aven


Pauline
BOOKS & MEDIA
Boston

Library of Congress Cataloging-in-Publication Data

Wallace, Susan Helen, 1940–

Saints for young readers for every day / written by Susan Helen Wallace with Melissa Wright ; illustrated by Jamie H. Aven.—3rd ed.
p. cm.

Includes index.

ISBN 0-8198-7082-X (pbk.)

1. Christian saints—Biography—Juvenile literature. I. Wright, Melissa. II. Aven, Jamie H. III. Title.

BX4653.W35 2004

282'.092'2—dc22

Cover illustration by Elinor Kaslow

All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without permission in writing from the publisher.

“P” and PAULINE are registered trademarks of the Daughters of St. Paul.

Copyright © 2005, 1995 Daughters of St. Paul

Published by Pauline Books & Media, 50 Saint Pauls Avenue, Boston, MA 02130-3491

Printed in the U.S.A.

SFYII VSAUSAPEOILL11-0909-08714 7082-X

www.pauline.org

Pauline Books & Media is the publishing house of the Daughters of St. Paul, an international congregation of women religious serving the Church with the communications media.

2 3 4 5 6 7 8 9

13 12 11 10 09

Dedication

I dedicate this volume of *Saints for Young Readers for Every Day* to my parents, Helen and Leo Wallace, who introduced me as a child to the saints. They told me the stories of their lives and gave me books of saints to read and cherish. Both my parents are now deceased, and I treasure their memory. To Mom and Dad, and all the parents like my parents, who gave more than physical life to their children, may this book be a small tribute.

— *Susan Helen Wallace, FSP*

How to Use This Book

This book is the second volume of a two-part set. Volume 1 covers January through June. Volume 2 covers July through December. You will find stories about lots of saints. Some lived long lives; others died when they were young. Some were close to God from their childhood and teenage years. Others learned the hard way that only God can make us happy.

In these pages you will meet saints from every nation and race. They are from different centuries, starting with the early days of the Church right down to our own times. You'll come to know saintly kings and laborers, queens and housemaids, popes and priests, nuns and religious brothers. They were mothers and fathers, teenagers and children. They were doctors and farmers, soldiers and lawyers.

Saints are not just one type of person. They were as different from each other as we are. They were as human as we are. They lived on this earth, experienced temptations, and faced problems. They became saints because they used their willpower to make right choices and they prayed. They tried to correct their faults and they never gave up trusting in Jesus' love for them.

What's the best way to read this book? Don't try to read all the stories in a few days. Read them one

day at a time. The saint for the day is from the current Church calendar (called the Roman Calendar). When this calendar does not present a saint on a certain day, we have chosen one that we thought you might appreciate learning about.

You might ask, “What’s the difference between a SAINT and a BLESSED?” Saints are holy persons now in heaven who grew close to God while on earth. The Church declares them saints so that we can love, imitate, and pray to them. Saints can pray to God for us and help us. Persons declared BLESSED are holy people who are now in heaven. Usually the Church requires miracles obtained through their intervention. When the miracles have been carefully studied and accepted as real, the blessed are proclaimed saints. You will also meet MARTYRS in this book. Martyrs allowed themselves to be put to death rather than deny God or give up their Catholic faith.

A good way to use this book is to read the saint story for the day either before or after you say your morning or evening prayers. In this way, you’ll be able to think about what you read during the day and try practicing the suggestion at the end of that day’s story. (You might also want to read more biographies of the saints you especially liked.)

If you read a story a day, you’ll have made many new friends in heaven by the end of the year. And they’ll be more than happy to help you become closer to God!

Contents


July

1. Blessed Junípero Serra	1
2. St. Oliver Plunket	3
3. St. Thomas the Apostle	5
4. St. Elizabeth of Portugal	6
5. St. Anthony Mary Zaccaria	8
6. St. Maria Goretti	9
7. Blessed Roger Dickenson, Blessed Ralph Milner, and Blessed Lawrence Humphrey	12
8. Blessed Pier Giorgio Frassati	13
9. St. Augustine Zhao Rong and Companions	16
10. St. Veronica Giuliani	17
11. St. Benedict	18
12. St. John Gaulbert	20
13. St. Henry II.	22
14. Blessed Kateri Tekakwitha	25
15. St. Bonaventure	27
16. Our Lady of Mount Carmel	29

17.	St. Leo IV	30
18.	St. Camillus de Lellis	32
19.	Blessed Peter ToRot	33
20.	St. Apollinarus	36
21.	St. Lawrence of Brindisi	37
22.	St. Mary Magdalene	39
23.	St. Bridget of Sweden	40
24.	St. Sharbel Makhlouf	42
25.	St. James the Greater	44
26.	St. Joachim and St. Anne	46
27.	Blessed Titus Brandsma	47
28.	Blessed Mary Magdalen Martinengo	48
29.	St. Martha	50
30.	St. Peter Chrysologus	51
31.	St. Ignatius of Loyola	53


August

1.	St. Alphonsus Liguori	55
2.	St. Peter Julian Eymard	57
3.	St. Philip Benizi	59
4.	St. John Mary Vianney	60
5.	Dedication of the Basilica of St. Mary Major	64
6.	Transfiguration of the Lord	65

7.	St. Cajetan	67
8.	St. Dominic	68
9.	St. Edith Stein.	70
10.	St. Lawrence.	72
11.	St. Clare	73
12.	St. Stanislaus Kostka.	75
13.	St. Pontian and St. Hippolytus	77
14.	St. Maximilian Kolbe	78
15.	Assumption of the Blessed Virgin Mary.	81
16.	St. Stephen of Hungary	82
17.	Blessed Joan Delanoue	84
18.	St. Jane Frances de Chantal	85
19.	St. John Eudes	87
20.	St. Bernard	88
21.	St. Pius X	90
22.	Queenship of Mary	92
23.	St. Rose of Lima	93
24.	St. Bartholomew.	96
25.	St. Louis of France	97
26.	St. Elizabeth Bichier.	99
27.	St. Monica.	101
28.	St. Augustine	102
29.	Beheading of St. John the Baptist	104
30.	St. Fiacre.	105
31.	St. Aidan of Lindisfarne	106


September

1. St. Giles 109
2. Blessed John DuLau and the
September Martyrs 110
3. St. Gregory the Great 112
4. St. Rose of Viterbo 113
5. Blessed Teresa of Calcutta 115
6. Blessed Bertrand of Garrigues 117
7. Blessed John Duckett
and Blessed Ralph Corby 119
8. Birth of the Blessed Virgin Mary 120
9. St. Peter Claver 121
10. St. Nicholas of Tolentino 124
11. St. Lawrence Justinian 126
12. Most Holy Name of the
Blessed Virgin Mary 128
13. St. John Chrysostom 129
14. Exaltation of the Holy Cross 131
15. Our Lady of Sorrows 132
16. St. Cornelius and St. Cyprian 133
17. St. Robert Bellarmine 135
18. St. Joseph of Cupertino 136
19. St. Januarius 138

20.	St. Andrew Kim Daegeon and St. Paul Chǒng Hasang	140
21.	St. Matthew	142
22.	St. Thomas of Villanova	144
23.	St. Pio of Pietrelcina	145
24.	St. Thecla	147
25.	St. Sergius	149
26.	St. Cosmas and St. Damian	151
27.	St. Vincent de Paul	152
28.	St. Lawrence Ruiz and Companions	153
29.	St. Michael, St. Gabriel, St. Raphael	155
30.	St. Jerome	156


October

1.	St. Thérèse of the Child Jesus	159
2.	Guardian Angels	161
3.	Blessed Bartolo Longo	162
4.	St. Francis of Assisi	164
5.	St. Maria Faustina Kowalska	166
6.	Blessed Marie Rose Durocher	169
7.	Our Lady of the Rosary	170
8.	St. Simeon	171
9.	St. John Leonardi	173
10.	St. Francis Borgia	174

11.	St. Kenneth	176
12.	St. Seraphim of Montegranaro	177
13.	St. Edward	179
14.	St. Callistus I.	180
15.	St. Teresa of Avila	182
16.	St. Margaret Mary Alacoque	184
17.	St. Ignatius of Antioch	186
18.	St. Luke.	187
19.	St. Isaac Jogues, St. John de Brebeuf, and Companions	188
20.	Blessed John XXIII.	191
21.	St. Hilarion	193
22.	Blessed Timothy Giaccardo	194
23.	St. John of Capistrano	197
24.	St. Anthony Mary Claret	199
25.	St. Richard Gwyn	201
26.	The Eleven Martyrs of Almeria, Spain	203
27.	Blessed Contardo Ferrini	206
28.	St. Simon and St. Jude.	207
29.	St. Narcissus	209
30.	Blessed Angelo of Acri	210
31.	St. Alphonsus Rodriguez	211


November

1. All Saints' Day 215
2. All Souls' Day 216
3. St. Martin de Porres 217
4. St. Charles Borromeo 219
5. St. Bertilla 221
6. St. Theophane Venard 222
7. Blessed Giuseppe Antonio Tovini 224
8. St. Philip Howard 226
9. Dedication of the Basilica
of St. John Lateran 228
10. St. Leo the Great 229
11. St. Martin of Tours 231
12. St. Josaphat 233
13. St. Frances Xavier Cabrini 234
14. St. Lawrence O'Toole 237
15. St. Albert the Great 239
16. St. Margaret of Scotland 240
17. St. Elizabeth of Hungary 242
18. St. Rose Philippine Duchesne 243
19. Blessed Victoria Rasoamanarivo 245
20. St. Edmund 247
21. Presentation of Mary 248

22.	St. Cecilia	249
23.	Blessed Miguel Augustin Pro	251
24.	St. Andrew Dung-Lac and Companions. . .	255
25.	St. Catherine of Alexandria	256
26.	Blessed James Alberione	257
27.	St. John Berchmans	261
28.	St. Catherine Labouré	262
29.	Blessed Francis Anthony of Lucera	264
30.	St. Andrew	265


December


1.	St. Edmund Campion	267
2.	St. Bibiana.	269
3.	St. Francis Xavier	270
4.	St. John of Damascus	273
5.	St. Sabas	275
6.	St. Nicholas	276
7.	St. Ambrose	278
8.	Immaculate Conception of Mary.	279
9.	St. Juan Diego.	281
10.	St. John Roberts	282
11.	St. Damasus I	284
12.	Our Lady of Guadalupe	286
13.	St. Lucy.	289

14.	St. John of the Cross	290
15.	St. Mary di Rosa	292
16.	St. Adelaide	293
17.	St. Olympias	295
18.	Blessed Anna Rosa Gattorno	296
19.	Blessed Urban V.	298
20.	St. Dominic of Silos	300
21.	St. Peter Canisius	301
22.	St. Marguerite d'Youville	303
23.	St. John of Kanty	305
24.	St. Peter Nolasco	307
25.	Christmas, the Birthday of Jesus	308
26.	St. Stephen	310
27.	St. John the Apostle	311
28.	The Holy Innocents	317
29.	St. Thomas Becket	318
30.	Blessed Vicente Vilar David	320
31.	St. Sylvester I	322

For an alphabetical listing of all the saints and blesseds
in volumes 1 and 2, see page 321.

Junipero

Castro
Cerra


JULY

July 1


Blessed Junípero Serra

Junípero Serra was born in Petra, on the island of Mallorca, Spain, on November 24, 1713. The boy became a student at the Franciscan school in Palma, twenty-five miles away. He joined the Franciscan Order on September 14, 1730, a few months before his seventeenth birthday. During his novitiate, Junípero read a biography of Franciscan saints. The saint whose life captivated him most was St. Francis Solano, who had lived from 1549 until 1610. This missionary priest to South America had just been declared a saint in 1726 by Pope Benedict XIII. The young novice decided that, if it were God's will, he, too, would be a missionary.

Junípero was ordained a priest in 1736. He became a professor of philosophy. After he had been in the Order twenty years, he was given a wonderful opportunity. Franciscan friars were asked to volunteer for the mission territories called "New Spain" (now Mexico and California). Junípero and his close friend, Friar Francisco Palou, joined the missionary band at Cadiz, Spain, a seaport city. From there they

sailed the Atlantic Ocean to Vera Cruz, Mexico. They landed on December 6, 1749. Junípero and another friar walked the next part of the journey from Vera Cruz to Mexico City, a distance of 240 miles. They began on December 15, 1749, and arrived on January 1, 1750. From Mexico City, Junípero and Friar Francisco Palou were sent to work among the Pame Indians at the Franciscan Mission of the Sierra Gorda.

Several of the friars were then assigned to missions in Lower California. Junípero, Francisco, and a handful of other Franciscans were asked to bring the Gospel to the native peoples in Upper California. Junípero started Mission San Diego on July 16, 1769, when he was fifty-six years old. The mission was an open invitation to his beloved people to come and meet Jesus. Gradually, they trusted the friars. Some people were baptized and began to live the Christian faith. Father Serra and the friars loved and protected their people. The chain of new missions grew: Mission San Carlos in Monterey on June 1, 1770; Mission San Antonio de Padua on July 14, 1771; Mission San Gabriel Archangel, September 8, 1771; Mission San Luis Obispo, September 1, 1772; Mission San Francisco de Asis, October 9, 1776; Mission San Juan Capistrano, November 1, 1776; Mission Santa Clara de Asis, January 12, 1777; Mission San Buenaventura, March 31, 1782. Eventually, 6,000 native peoples were baptized.

Blessed Junípero made his final tour of the missions in Upper California from the last part of 1783 until July of 1784. He died peacefully at Mission San

Carlos on August 28, 1784, and is buried there. In 1988 Pope John Paul II declared Father Junípero Serra blessed.

Our world can become very small when we're wrapped up in ourselves. We can ask Blessed Junípero Serra to teach us to be compassionate and concerned for others. This will lead us to reach out to others in need, in the spirit of the Gospel.

July 2


St. Oliver Plunket

Oliver Plunket was born in Ireland on November 1, 1629. He attended school at St. Mary's Benedictine Abbey in Dublin. When he was sixteen years old he went to Rome to continue his studies and prepare for the priesthood.

He was ordained in 1654 and remained in Rome for fifteen years as a professor of theology. He was also named the Procurator for the Irish bishops. In 1669, he became archbishop of Armagh and the Primate of All Ireland.

At this time, England's king, Charles II, was trying to stabilize the Anglican Church in England, Scotland, and Ireland. He did this by trying to do away with other religions, including the Catholic Church. Archbishop Plunket returned to Ireland in disguise. He wore civilian clothes and called himself Captain Brown.

By May, 1670, the persecution of Catholics eased up, and Archbishop Plunket was able to work throughout his diocese without a disguise. Over the next three years he confirmed about 10,000 Catholics, reorganized his diocese, ordained new priests, and opened new schools.

But in 1673 the persecution of Catholics was renewed. Oliver Plunket was forced into hiding. In 1678, a man named Titus Oates reported that the Catholics were planning to murder the king and place his Catholic brother on the throne. It was later found out that Oates made the whole thing up, and he was imprisoned for perjury (lying under oath). In the meantime, Catholic bishops and priests were ordered to leave Ireland.

Oliver Plunket was arrested on December 6, 1679, and sentenced to nine months of solitary confinement in London. In an unfair trial, he was convicted of high treason. He was hanged on July 1 at Tyburn, the last Catholic to be martyred in England.

Oliver Plunket was canonized by Pope Paul VI in 1975.

We should pray for our Church leaders, that they'll have the courage and zeal to serve the people entrusted to them, even in the face of danger and difficulty. We should also pray that they'll be consoled and helped by the faithful support of their people.

July 3


St. Thomas the Apostle

Thomas was one of the twelve apostles of Jesus. In the Syriac language his name means “twin.” Once when Jesus was going to face the danger of being killed, the other apostles tried to keep the Master back. St. Thomas said to them, “Let us also go, that we may die with him” (Jn 11:16).

When Jesus was captured by his enemies, Thomas lost his courage. He ran away with the other apostles. His heart was broken with sorrow at the death of his beloved Lord. Then on Easter Sunday, Jesus appeared to his apostles after he had risen from the dead. He showed them the wounds in his hands and side. Thomas was not with them at the time. As soon as he arrived, the other apostles told him joyfully, “We have seen the Lord.” They thought Thomas would be happy. Instead, he did not believe their message. He hadn’t seen Jesus as they had.

“Unless I see in his hands the print of the nails,” he said, “and put my finger into the nailmarks, and put my hand into his side, I will not believe.” Eight days later, Jesus appeared to his apostles again. This time, Thomas was there, too. Christ called him and told him to touch his hands and the wound in his side. Thomas fell down at the Master’s feet and cried out, “My Lord and my God!” Then Jesus said, “Because you

have seen me, Thomas, you have believed. Blessed are they who have not seen, and yet have believed." You will find this story in the Gospel of John, chapter 20, verses 24-29.

After Pentecost, Thomas was strong and firm in his belief and trust in Jesus. It is said that he went to India to preach the Gospel. He died a martyr there, after proclaiming the Good News of Jesus to many people.

We often hear of St. Thomas referred to as the "doubter." But the moment he saw the Risen Christ he made an unwavering act of faith. When the priest lifts the sacred Host at Mass, we too can pray the words of St. Thomas, "My Lord and my God!"

July 4


St. Elizabeth of Portugal

Elizabeth, a Spanish princess, was born in 1271. She was named after her aunt, St. Elizabeth of Hungary, whose feast day is November 17. She married King Denis of Portugal at the age of twelve. (For political reasons, in those days it was not uncommon for important marriages to be arranged involving very young people, even children.) Elizabeth was beautiful and very lovable. She was also devout and went to Mass every day. Elizabeth's husband was

fond of her at first, but soon he began to cause her great suffering. Though a good ruler, he did not have his wife's love of prayer and virtue. In fact, his sins of impurity were well-known scandals throughout his kingdom.

St. Elizabeth tried to be a loving mother to her children, Alphonso and Constance. She was also generous and loving with the people of Portugal. Even though her husband was unfaithful, she prayed that he would have a change of heart. Elizabeth refused to become bitter and resentful. Gradually, the king was moved by her patience and good example. He began to live a better life. He apologized to his wife and showed her greater respect. In his last sickness the queen never left his side, except for Mass. King Denis died on January 6, 1325. He had shown deep sorrow for his sins and his death was peaceful.

Elizabeth lived eleven more years. She joined the Franciscan Third Order and performed loving acts of charity and penance. She was a wonderful model of kindness toward the poor. This gentle woman was also a peacemaker between members of her own family and between nations.

St. Elizabeth of Portugal died on July 4, 1336. She was proclaimed a saint by Pope Urban VIII in 1626.

St. Elizabeth found the strength for daily living each morning at Mass. We can ask her to help us appreciate the great treasure of the Mass, participating in it with attention and devotion.