

LITURGICAL CALENDAR

AND TABLE OF MOVABLE FEASTS

+ *The Society of Clerks Secular of Saint Basil* +
(*Within the Ecumenical Patriarchate*)

HOLY ORTHODOX CHURCH
WESTERN AND EASTERN RITES

Constitution, Enactment, and Publication History

1917, 1927, 1932, 1939 without changes, published by:
The Society of St. Basil, Mount Vernon, Western Rite
Vicariate, re-publication 1963.

Revised: American Synod, Holy Orthodox Church Eastern
and Western Rites Liturgical Calendar, 1979, reprinted with
no changes 1981.

Orthodox Catholic Archdiocese of Orleans, Western Rite
Calendar only, no changes, May 3, 1991; Rev. for
corrections, December 25, 1991; Rev. for corrections, added
non-liturgical commemorations with some matters of local
custom and private devotions, February 6, 1993; Rev. adding
Eastern Rite approved liturgical calendar and additional
traditional Western Rite local traditional observances and
selected old calendar dates March 12, 1994; revised for
clarity June 8, 1994; September 12, 1996, added: February 2,
Candlemass Day, Blessing of Candles to be used during the
Liturgical year.) [Note, had added at earlier date as well.]
December 9, 1996, added: October 22, Archbishop
Aftimios Ofiesh born, and July 24, died. December 10, 1996,
added: In the table of Sundays and Movable Feasts for both
W and E, added notation that Western Rite Great Lent begins
on (Ash) Wednesday of that week and Eastern Rite Great
Lent begins on Monday of that week, making the following
weeks days from Monday through Wednesday be offset so
that the First Monday in Western Rite Great Lent is the
Second Monday in Eastern Rite Great Lent, and so on.
December 10, 1996, corrected: "Sun 16th Sun after Pent. -
15th week", to read "Sun 16th Sun after Pent. - 16th week";
and corrected "MOTHER'S DAY - (US) is the first Sunday
in May" to read "MOTHER'S DAY - (US) is the second
Sunday in May". December 30, 1996, corrected and added
some commemorations of deceased Clergy, corrected some
spelling errors, and expanded Paschal Table. October 15,
1997, corrected some feast dates. November 1, 1997,
corrected alternate date for All Souls Day. December 28,
1997, corrected rubrics regarding celebration of certain feasts

vis-a-vis celebration of the Sunday. December 27, 1998, under the direction of The Society of Clerks Secular of Saint Basil, the form of observance of Great Lent relative to Ash Wednesday for Western Rite was modified to a more logical calendar correlation to the Eastern Rite.

The Society of Clerks Secular of Saint Basil, in conjunction and agreement with, the Orthodox Catholic Church of the Americas (the Orthodox Catholic Archdiocese of Louisiana), April 18, 1999, added Novena to the Divine Mercy (Chaplet), and Feast of the Divine Mercy. January 1, 2000 A.D., deleted references to Old Calendar (Julian) and deleted explanations of Western Rite traditional feasts which were brought into The Society of Clerks Secular of Saint Basil as not requiring explanation considering Patriarch Athenagoris' implicit approval; corrected some entries. January 6, 2001 A.D., corrected some typographical errors. December 23, 2001 A.D., added some SSB commemorations. December 12, 2002 A.D., typographical corrections, December 30, 2005 A. D. additional SSB commemorations (note, additional revisions which merely add S.S.B. commemorations such as deaths, and simple corrections, will no longer receive separate acknowledgment in this section).

Publication CALENDAR.PUB
Copyright ©, Holy Innocents Orthodox Church
The Society of Clerks Secular of Saint Basil
1991 - 2013
(20th Rev. 12 January 2013 A.D.)
November 19, 2014 A.D.

Order From:
Holy Innocents Orthodox Church
25401 Lorin Wall Rd.
Holden, Louisiana 70744
U.S.A

LITURGICAL CALENDAR

+ *The Society of Clerks Secular of Saint Basil* +
(*Within the Ecumenical Patriarchate*)

HOLY ORTHODOX CHURCH WESTERN AND EASTERN RITES

{NOTE: Calendar not guaranteed to be free of errors}

Codes: (W) indicates Western Rite; (E) indicated Eastern rite; **(HD)** indicates a Holy Day, Western; **(GF)** indicates a Great Feast, Eastern; (C) Confessor, (B) Bishop, (M) Martyr, (D) Doctor; (r) (w) (v) (g) (b) (lower case letters) indicate vestment color; if no color is given the color usually is the color of the season; * indicates movable feast (designation not always used if proper notation is included in calendar notations); feasts traditional to specific locals are included and so indicated; (S) indicates secular or civil observances.

JANUARY

Jan 1 (W) FEAST OF THE CIRCUMCISION (HD) (w); St. Basil the Great (w) (may be included as a commemoration in the Feast of the Circumcision if only one Divine Liturgy that day - collects and secret.); (E) St. Basil the Great.

Jan 2 (W) Octave of St. Stephen, First Martyr (r); St. Marcarius the Younger (C) (w); [* Holy Name of Jesus on Sun between Jan 2 and Jan 5, between Circumcision (Jan 1) and Epiphany - Theophany (Jan 6) and if none occurs, on Jan 2 (w)]; (E) St. Sylvester, Theophany Antelete.

Jan 3 (W) Octave/St. John Evangelist & Apostle (w); St. Genevieve (V) (w); (E) Prophet Malachi; Martyr Gordius.

Jan 4 (W) St. Titus of Crete (BC) (w); (E) Synaxis of 70 Apost.; Venerable Theoctistus.

Jan 5 (W) St. Telesphorus (BM) (r); (E) Theophany Vigil;
Sac M Theopempt and Martyr Theonas.

Jan 6 (W) THEOPHANY (EPIPHANY) (GF) (HD - optional for Roman Catholics in the USA) (w), Coming of the Magi (Twelfth Night); (E) HOLY THEOPHANY; THE MANIFESTATION OF GOD.

Jan 7 (W) St. Adrian of Canterbury (BC) (w); (E) Syn. St. John Baptist.

Jan 8 (W) St. Lucian of Antioch (PrM) (r), (Our Lady of Prompt Succor (w or blue). Permitted ONLY where traditional - mainly New Orleans and U.S. Gulf Coast. Where permitted it supersedes a Sunday of lesser rank.); (E) Ven. George Chozebite and Domenica; St. Gregory, Bulgarian.

Jan 9 (W) St. Philip of Moscow (BC) (w); (E) Mar Polyuect;
Ven. Eustrat Wonder Worker; St. Philip, Metropolitan.

Jan 10 (W) St. Agatho (Abt); St. Gregory of Nyssa (w); (E) St. Gregory of Nyssa; Ven. Dometian Mehitine and Ven. Marcian, Prebytr.

Jan 11 (W) St. Theodosius, Cenobite (Abt); St. Hyginus (Pope/M) (r); (E) St. Theodosius, Cenobite - Abbot.

Jan 12 (W) St. Benedict of Jarrow (Abt); (E) Mar. Tatiana and companions; Meritus (M); Ven. Martinian.

Jan 13 (W) Commemoration of the Baptism of Our Savior (Octave of the Epiphany) (w) (supersedes The Presentation of Jesus in the Temple - the first Sunday after Epiphany - if they fall on the same day); St. Hilary of Poitiers (BCD) (w); (E) MM Hermylus and Stratonicus; Ven. James of Nisibia.

Jan 14 (W) St. Sava (BC); St. Felix (BM) (r); (E) Apod. Theophany; Fathers of Sinai; Saints Nina and Save.

Jan 15 (W) SS Macarius the Elder and Maurus (Abts); St. Paul the Hermit (C) (w); (E) Ven. Paul of Thebes; Ven. John hut dweller; Ven. Gabriel of Lesnovo.

Jan 16 (W) St. Peter in Chains (Apostle/M) (r); St. Marcellus the Righteous (Abt); (E) Comm. Chains of Peter; Ven. Romyl of Vidin.

Jan 17 (W) St. Antony of Egypt (Abt); (E) Ven. Antony the Great.

Jan 18 (W) St. Prisca (VM) (r); SS Anthanasius and Cyril (Patriarchs); (E) SS Anthanasius and Cyril, Patriarchs of Alexandria.

Jan 19 (W) St. Mark of Ephesus (C); (E) V. Marcarius of Egypt; V. Marcarius of Alexandria; St. Mark of Ephesus.

Jan 20 (W) SS Fabian and Sebastian (MM) (r); St. Euthemius (Abt); (E) V. Euthymius Bassa and Eusebius; St. Euthym.

Jan 21 (W) St. Agnes (VM) (r); (E) Ven. Maximus the Neopyte (CM); Ven. Agnes (VM).

Jan 22 (W) SS Vincent of Sargossa and Anastasius (MM) (r); (E) Timothy, Apostle; Anastasius of Persia (VM); Sac Mar. Ignatius; Theophore.

Jan 23 (W) St. Emerentiana (VM) (r); St. John the Almsgiver (C) (w); (E) SM Clement of Ancyra; Mar Agathangel; St. Paulinus of Nola.

Jan 24 (W) St. Timothy (BM) (r); (E) Ven. Mother Xenia; Sac Mar Babyas; Ven. Philon.

Jan 25 (W) Conversion of St. Paul, Apostle and Martyr (r) (Supersedes Sunday of lesser rank); (E) St. Gregory, Theologian, Abp. C/ple (Nazianzin); St. Moses, Abp.

Jan 26 (W) St. Polycarp (BM) (r); (E) Ven. Xenophan, his wife Mary and sons, Arcady and John.

Jan 27 (W) ST. JOHN CHRYSOSTOM (BCD) (w); (E) ST. JOHN CHRYSOSTOM (BCD) and Qn Marciane.

Jan 28 (W) St. Tatiana (VM) (r); (E) Ven. Ephraim, Syrian; Ven. Palladius and James; Mar Charito.

Jan 29 (W) St. Sabina (M) (r); (E) Translation of relics of Sac Mar Ignatius; Theophore.

Jan 30 (W) St. Martina (VM) (r); (E) Feast of the Three Hierarchs (Basil the Great, Gregory the Theologian, and John Chrysostom).

Jan 31 (W) SS Cyrus and John the Unmercenaries (M) (r); (E) SS Cyrus and John Unmercenaries; Ven. Niceta, Bp. Novgrd.

FEBRUARY

Feb 1 (W) St. Ignatius of Antioch (BM) (r) (Feasts for Saint Ignatius of Antioch are on both February 1, and October 17. It is permitted to omit the February 1 celebration if omission is an established tradition.); St. Brigid (Wid); **(W&E) Commemoration Falling Asleep in the Lord of Archbishop Thomas Jude Baumler, S.S.B., February 1, 1989;** (E) Antefete of Meeting Mar Trypho, St. Basil Abp. Salon.

Feb 2 (W) PRESENTATION OF THE VIRGIN MARY THE THEOTOKOS (GF) (w or blue) (Supersedes Sunday of lesser rank) (Purification of the Virgin Mary; Candlemas Day; blessing and distribution of candles to be used in the Liturgical year); (E) Meeting of the Lord.

Feb 3 (W) St. Blaise (BM) (r) blessing of throats, St. Anskar (M) (r); (E) Right. Simeon, Receiver of God and Anna the Prophetess.

Feb 4 (W) St. Theophilus of Alexandria (BC) (w); St. Cornelius the Centurion; (E) Ven Isidore of Pelusium; Grt. Pr. George of Vlad; Ven. Nicholas, cf.

Feb 5 (W) St. Agatha (VM) (r); (E) Mar. Agatha of Sicily; Theodosius, Abp Chern; Mar. Theodula.

Feb 6 (W) St. Photius (BC) (w); **(W&E) Commemoration Falling Asleep in the Lord of Archbishop Ignatius (William Albert Nichols), S.S.B., 6 Feb 1947;** (E) Ven. Bucioius, Bp.; St. Photius, Patr.; Mar Julian.

Feb 7 (W) SS Simeon and Ann (C) (w); 1003 Martyrs of Nicomedia (r); (E) Ven. Parthenius, Bp. Lamp; Ven. Luke of Helladas; 1003 Mar. of Nicomedia.

Feb 8 (W) St. Dorothy (VM) (r); (E) Gr. M Theodore Strat.; Zachary Sickleseer; Sabbas II, Abp. Serbia.

Feb 9 (W) St. Cyril of Alexandria (BCD) (w); **(W&E) Commemoration Falling Asleep in the Lord of Archbishop James E. Henderson, S.S.B., 9 Feb 1992;** (E) Apodosis of Meeting Mar. Nicephore; St. Innocent Iekustsk.

Feb 10 (W) St. Scholastica (V) (w); (E) Charalampes Porphyr. Baptois, Prns Anna Nov.

Feb 11 (W) St. Apollonia (VM) (r); Our Lady of Lourdes (Permitted ONLY where traditional. Does not supersede Sunday of lesser rank unless facility patroness) (w); (E) Mar. Blase, Bp. Sebaste; Ven. Demetrius Prilusk; M George of Sofia.

Feb 12 (W) St. Romuald (Abt); St. Julian of Antioch (M) (r); (E) S. Meletius, Abp. Antioch; St. Alexis, Met.; St. Antony, Pat C/ple.

Feb 13 (W) St. Kentigern (BC); Commemoration of St. Tikhon of Moscow (r); (E) Ven. Martinian; Simeon Myrrh-

extruder; Ven. Eulogius of Alexandria.

Feb 14 (W) St. Valentine (PrM) (r); (E) Ven. Auxentius; Isap Cyril Slav. Ap.; Ven Maron of Syria.

Feb 15 (W) SS Jovita and Faustinus (MM) (r); (E) Ap. Oensimus (of 70) Mar. Major; Ven. Eusebius.

Feb 16 (W) St. Elias and Companions (MM) (r); St. Onesimus (or Onesiumus) (PrM) (r); **(W&E) Falling asleep in the Lord of Archimandrite (Father) Andres Giron (Archbishop Andres, S.S.B.), 16 February 2014;** (E) MM Pamphile, presb. and Valentus, Paul, Seleucias, Porphyryus.

Feb 17 (W) St. Finan (BC) (w); (E) Gr. Mar Theodore Tyro; Ven Roman of Ternovo; St. Hermogenes, Patriarch.

Feb 18 (W) St. Simeon (BM) (r); (E) St. Agapetus Cf. of Siani; Ven. Cosmas of Yachroma; St. Leo.

Feb 19 (W) St. Philemon (C) (w); (E) Ap. Archippus (of 70); VM Philothea, Athens; Ven. Dositheus.

Feb 20 (W) Holy Fathers and Missionaries of Africa (MMCC) (r); (E) Ven. Leo Bp. Catania; St. Agathon; Sac Mar Sadoc of Persia.

Feb 21 (W) St. Joseph of Arimethea (C) (w); (E) Ven. Timothy of Symbola; St. Eustathius of Antioch; St. George, Bp. Amastr.

Feb 22 (W) Feast of St. Peter's Chair at Antioch (r) (Supersedes Sunday of lesser rank); (E) Disc. Relics Martyrs in Eugenius (C/ple) Mar. Mauricius.

Feb 23 (W) St. Dositheus of Jerusalem (C) (w); (E) Publican and Pharisee; SM Polycarp, Bp. Smyr; Ven John Antiochus.

Feb 24 (W) St. Matthias, Apostle and Martyr (r) (Supersedes Sunday of lesser rank) with Comm. St. John the Baptist; (E)

1st-2nd disc. precious Head of Prophet, Precursor and Baptist JOHN.

Feb 25 (W) St. Caesarius of Nazianzus (C) (w); (E) St. Tarasius, Abp. (C/ple), SM Reginus of Scopel; M. Alexander of Thrace.

Feb 26 (W) St. Ethelbert (KC) (w); (E) St. Porphyry, Bp. Gaza; M. Photina Samaratan; Ven. Sebastian Posh.

Feb 27 (W) St. Porphy of Gaza (Bp.C) (w); (E) Ven. Procopius, Dec. Cf; Ven. Titus, Pechersk, presb.; Ven. Thalaleus of Syria.

Feb 28 (W) St. Oswald of Winchester-York, 922 A.D. (BC) (w); (E) Ven. Basil Conf.; Rt. Nicholas of Pskov; Mar Cyena of Salanonica.

Feb 29 (Feb 28 in non-leap years) (W) St. Cassian of Rome (C) (w); (E) Venerable Cassian of Rome; Ven. John, Bp. of Samas.

MARCH

Mar 1 (W) St. David (BC) (w); (E) Ven. Mar Eudocia; Ven. Martyrius (or Marterius) of Zelenets; MM Marcell, Antonia.

Mar 2 (W) St. Chad (BC) (w); **(W&E) Comm. Falling Asleep in the Lord of Fr. Edwin Ellison West, S.S.B. 2 Mar 1969**; (E) Prodigal Son; Heyschius, Theodotus; St. Arsenius, Bp. of Tver.

Mar 3 (W) St. Marinus of Caesarea (M) (r); (E) MM Eutrope, Cleonis and Basilisc; Hieromar. Theodoret.

Mar 4 (W) St. Adrian (M) (r); (E) Ven. Gerasim of Jordan; Gr. Pr. Daniel W/wkr; Tr. relics St. Vaclav.

Mar 5 (W) St. Gerasimus (Abt); (E) Ven Mar Conon.; Disc. rel Pr. Theodore; Mar John Bulgar.

Mar 6 (W) SS Perpetua and Felicitas (MM) (r); (E) 42 Mar. of Amoria; Finding of Holy Cross and Nails by Bl. Helena.

Mar 7 (W) St. Paul the Simpleminded (C) (w); (E) Sac MM of Chersonese: Basil, Ephraim, Eugene, Capito, Etherius, et al.

Mar 8 (W) St. Felix (BC) with Comm. of the Holy Prophets of the Old Testament (w); (E) Ven. Theophylact, Conf., Bp. - Nicomedia; Ven. Lazarus.

Mar 9 (W) St. Gregory of Nyssa (BC) (w); (E) 40 MM of Sebastea: Cyrion, Candide, Com, et al.

Mar 10 (W) Forty Martyrs of Sebaste, Armenia (MM) (r); (E) MM Quadrat and Companions: Cyprian, Dionysius, Anectus, Paul, et al.

Mar 11 (W) St. Theophanes the Chronicler (C) (w); (E) St. Sophronius, Patr. Jeru.; S. Euthymius, Abp. Novg; St. Sophronius, Bp. of Vrach.

Mar 12 (W) St. GREGORY THE GREAT (Great Doctor of the Church) (w); (E) Ven. Theophanes, Conf.; ST. GREGORY Dialogos; Ven. Simeon, New Theologian.

Mar 13 (W) St. Euphrasia of Egypt (V) (w); (E) Tr. relics - St. Nicephore, Patr. of C/ple; M Christiana of Persia.

Mar 14 (W) St. Sophronius of Jerusalem (BC) (w); (E) Ven. Benedict; St. Theognostes, Kiev; St. Euschymon, Conf.

Mar 15 (W) St. Tharasius of Constantinople (BC) (w); (E) (Holy Ascetics) MM Agapius and companions: Pleius, Romil, Timolaus.

Mar 16 (W) St. Julian of Antioch (BC) (w); (E) MM Sabin, Papas, Julian; St. Serapion, Abp. Novg.

Mar 17 (W) St. Patrick of Ireland (BC) (w); (E) Ven. Alexis, Man of God; Ven. Macarius of Kaliazin.

Mar 18 (W) St. Cyril of Jerusalem (BCD) (w); **(W&E) Comm. Falling Asleep in the Lord of Fr. Thomas Francis Hill, S.S.B., 18 Mar 1959**; (E) St. Cyril of Jerusalem; Mar. Trophim.

Mar 19 (W) ST. JOSEPH, SPOUSE OF THE THEOTOKOS (w) (HD - optional in the USA) (Supersedes Sunday of lesser rank) (When the feast of Saint Joseph falls on Passion Sunday - the Sunday before Palm Sunday - it is celebrated Monday the 20th; and if in Holy Week, it is celebrated on the Wednesday after Low Sunday which is the Wednesday after the first Sunday after Pascha.); (E) MM Chrysanth, Daria and Companions: Claude, Hilaria, Jason, and Maurus.

Mar 20 (W) St. Cuthbert (BM) (r); (E) Vv John, Sergius, Patrick, et al, slain in St. Sabbas Monastery.

Mar 21 (W) St. Benedict (Abt), Transitus of St. Benedict, founder of Western Monasticism; St. Seraphion of Thumis (C) (w); (E) Ven. James Bp.-Conf.; MM Philemon, Domin; St. Thomas I, Patr. C/ple.

Mar 22 (W) St. Basil the Blessed (C) (w); (E) Sac M Basil, presbyter of Ancyra.

Mar 23 (W) St. Edward (KM) (r); (E) Ven. Mar Nico and 190 MM; Ven. Mar. Luke.

Mar 24 (W) St. Gabriel, Archangel (w) (Supersedes Sunday of lesser rank); (E) Antefete of Annunciation; S. Artemias.

Mar 25 (W) THE ANNUNCIATION of the Blessed Virgin Mary, the Theotokos (w or b) (Supersedes Sunday of lesser rank); (W&E) Comm. Martyrdom of Patriarch St. Tikhon of Moscow and all Rus., 25 Mar 1925 (M) (r); (E) THE ANNUNCIATION OF THE BLESSED VIRGIN

MARY, THE THEOTOKOS (GF).

Mar 26 (W) St. Herbert of Cologne (BC) (w); (E) Synaxis of Archistrategus Gabriel; Ven. Malchus of Syria.

Mar 27 (W) St. John of Damascus (CD) (w); (E) Ven. Matrona of Salonica; MM Philetus and Lydia; Ven. John See of Egypt.

Mar 28 (W) St. Stephen the Younger (C) (w); (E) Ven Hilarion the New; Ven. Stephan, Conf.; M Bojan, Pr. of Bulgaria.

Mar 29 (W) St. Mark of Aratheusa (C) (w); (E) MM Mark, Bp. Arethusia, Cyril Deacon, et al; MM Jonas, Barachisius.

Mar 30 (W) St. John Climacus (CD) (w); (E) Vn. John of Climacus; St. Sophronius.

Mar 31 (W) St. Benjamin of Persia (C) (w); (E) Ven. Hypatius; St. Jonas; Vn. Acacius.

APRIL

Apr 1 (W) St. Marcarius the Wonderworker (C) (w); St. Samcas the Elder (C) (w); (E) Ven. Mary of Egypt; Ven. Euthymius, Suzdal; St. Mar. Abraham, Bulgar.

Apr 2 (W) St. Mary of Egypt (Penitent) (w); (E) Ven. Titus, Wonderworker; MM Amphian & Edesius; Vir. Mar. Theodora.

Apr 3 (W) St. Irene and Companions (MM) (r) with Commemoration of St. Joseph; (E) Ven Nicetas, Conf.; Mar., Elpidiphore; Mar Illyricus.

Apr 4 (W) St. Isidore of Seville (BCD) (w); (E) Ven. Joseph Hymnogr; Ven. George Maleum; SM Nicetas of Serres.

Apr 5 (W) St. Richard of Chichester (BC) (w) with

commemoration of SS Theodule, Agathopod, Ven Plato Studite, Ven. Theodora; (E) Theodule, Agathopod; Ven Plato Studite; Ven. Theodora.

Apr 6 (W) St. Lucius (r); (E) St. Eutyches of C/ple; Ven. Method, Abp. Moravia.

Apr 7 (W) St. George of Mesopotamia (BC) (w); (E) Ven. George, Bp. Mitylene; MM Calliope & Aquiline; Vn. Daniel of Peregiaslav.

Apr 8 (W) St. Dionysius of Corinth (BC) (w); (E) App. Herodion, Agabus, Rufus, Asyncritus, et al; St. Celestine.

Apr 9 (W) St. Mary Cleophas (C) (w); (E) Mar Eupsyche; Sac Mar Badimus, Archimandrite of Persia.

Apr 10 (W) St. Dionysius the Great (BC) (w); (E) MM Terence, Africanus, Pompilus, Maximus, et al; SM Gregory, Pat. C/ple.

Apr 11 (W) St. Leo the Great of Rome (BCD) (w); (E) SM Antipas, Pergamos; St. Calinic of Cernica; Vv Tryphaia, Matrona.

Apr 12 (W) St. Zeno (or Zemo) (BC) (w); (E) V. Basil, Cf., Bp. Parion; V. Anthusa, Virgin; Ven Athanasia.

Apr 13 (W) SS Carpus and Papylus (MM) (r); **(W&E) Comm. Falling Asleep in the Lord of the Mitered Achpriest Edward W. Franks, S.S.B., 13 Apr 1991; Comm. Falling Asleep in the Lord of Archbishop Walter B. Conway, S.S.B., 13 April 1993;** (E) Ven. John Climacus; M Artemon of Loadicea; MM Theodosius and Zollus.

Apr 14 (W) St. Justin Martyr and Apologist, Palestine, 163 A.D. (M) (r); (E) S. Martin, Cof. of Rome; MM Antony, John, Neomar Demetrius.

Apr 15 (W) St. Valerian and Companions (MM) (r); (E) Mar

Crescens, App Aristarch Pudens; SM Leonidas, Bp. - Athens.

Apr 16 (W) St. Hermenegild (M) (r); (E) Vir. MM Agape, Irene, Chionia, Charissia; Mar Leonidas and Companions.

Apr 17 (W) St. Anicetus (or Anecitus) (BM) (r); (E) SM Simeon, Bp.-Persia; Zosima Heg Solovetsk; St. Agapitus.

Apr 18 (W) St. Apollonius the Apologist (C) (w); (E) Ven. John Decap.; Neo M John of Ioannina, Cosmos, Bp. of Chalcedon.

Apr 19 (W) St. Alphege of Canterbury, 1012 A.D., (BM) (r); (E) Vn. John of Old Laura; H Mar Paphnuty; St. Trypho, Pat C/ple.

Apr 20 (W) St. Theodore the Great (C) (w); (E) Ven. Mary of Egypt; Vn. Theodore Trichina, Ap Zacchaeus.

Apr 21 (W) St. Dismas the Penitent (C) (w); (E) Sac Mar January, Bp.; MM Proclus, Sasius, Faust, Disiderat.

Apr 22 (W) SS Soter and Caius (BBMM) (r); (E) Vn. Theodore Syceon; Tr. Rel Pr Vsevolod, Ap Nathaniel.

Apr 23 (W) St. George the Great (M) (r); (E) Gr. M George the Trophy Bearer; Mar Lazar, Bulgar.

Apr 24 (W) St. Mellitus (or Mellitius) (BC) (w); (E) Mar Sabbas Strat; Vn. Elizabeth Thaumia; SS Iorest and Sabbas.

Apr 25 (W) ST. MARK, EVANGELIST (M) (r) (Supersedes Sunday of lesser rank); *Greater Litanies held on the 25th day of April or if the 25th is Pascha / Easter Sunday or Pascha / Easter Monday, then on the Tuesday after the 25th; (E) Ev MARK; Vn. Sylvester Obnora - C/ple icon M.G.

Apr 26 (W) SS Cletus and Marcellinus (BBMM) (r); Our Lady of Good Counsel (Permitted only where traditional.

Does not supersede Sunday of lesser rank unless facility patroness.) (w); (E) SM Basil, Bp. Amasia; St. Stephen of Perm.

Apr 27 (W) St. Egbert (C) (w); (E) Ap/Sac Mar Simeon, Kinsman of the Lord.

Apr 28 (W) St. Vitalis (M) (r); (E) Nine MM of Cyzicus; Ven. Memnon W/wkr; St. Cyril of Turov.

Apr 29 (W) St. Erconwald (BC) (w); (E) Apps. Jason and Sosipater; Vir. Mar Cercyra; St. Basil of Ostrog.

Apr 30 (W) SS Marian and James of Lambesa (MM) (r); (E) All Holy Lady Theotokos of the Lifegiving Font.

April (W) * Greater Litanies held on the 25th day of April or if the 25th is Pascha / Easter Sunday or Pascha / Easter Monday, then on the Tuesday after the 25th.

MAY

May 1 (W) SS Philip and James, Apostles and Martyrs (r) (Supersedes Sunday of lesser rank); St. Joseph the Workman, Husband of the Mother of God (Permitted only where traditional. Does not supersede Sunday of lesser rank or SS Philip and James unless facility patron.) (w); (E) Prophet Jerenias; Paphunty Bor; VM Acacius Seres.

May 2 (W) St. Athansius of Alexandria (BCD) 373 A.D. (w); (E) St. Athansius; SS Boris and Gleb.

May 3 (W) "The Finding of the Holy Cross" (Supersedes Sunday of lesser rank) (r); (E) MM Timothy and Maura; Theodosius K-P Laura; Ven. Peter Thaum.

May 4 (W) St. Monica (Wid) Mother of St. Augustine, 387 A.D. (w); (E) VM Pelagia of Tarsus; Ven. Hilary, W/wkr.; Vv Nicetas, Cyril, et al.

May 5 (W) St. Irene the Great (VM) (r); (E) Gr. Mar. Irene; V. Euthymius, W/wkr.

May 6 (W) St. Alexander and Companions (MM) (r); (E) Rt. Job Polyathion - Ven. Seraphim; St. Sabbas.

May 7 (W) St. Christopher (r); (E) Memorial Holy Cross in Jerusalem; Mar. Acacius.

May 8 (W) The Appearing of St. Michael, Archangel (w) (Supersedes Sunday of lesser rank) ; (E) Ap. and Ev. John the Theologian; Ven. Arsenius, Gr.

May 9 (W) St. Gregory of Nazianzen (BCD), 391 A.D. (w); (E) Myrophoric Women; Prophet Isaias; Tr. Rel. V. Ephraim; Translation of the Relics of St. Nicholas The Wonderworker, from Myra in Lycia to Bari in Italy, A.D. 1096.

May 10 (W) SS Gordian and Epimachus (MM) (r); **(W&E) Commemoration of the Falling Asleep in the Lord of Father Maurice Blaise, S.S.B., May 10, 2004 A.D.** (E) Ab. Simeon Zealot; St. Simon of Suzdal; Ven. Lawrence;

May 11 (W) Saints Pancras and Companions (Nerus, Achilleus, and Domitilla) (MM) (r); (E) SS Methodius and Cyril, Evangel. of Slavs; St. Nicodemus; Sac Mar. Mocius.

May 12 (W) St. Epiphanius of Salamis (BC) (w); (E) S. Epiphany Bp. Cyrus; St. Hermogenes, Patr.; M. John of Walachia.

May 13 (W) St. Asaph (BC) (w); (E) Vir. Mar. Glyceria; S. Sergius cf and Irene; V. Euthymius of Iberia.

May 14 (W) St. Pachomius (Abt); (E) M. Isidore of Chios; Bl. Isidore of Rostov; M. John Bulgar.

May 15 (W) St. Boniface of Rome (CM), 275 A.D. (r); (E) V. Pachomy the Great; Isias Rostov, W/wkr.; Demetrius,

new W/wkr.

May 16 (W) St. Brendan (or Brendanm) (Abt/C) (w); (E) V. Theodore Sanct.; tr. rel V. Ephriam; Neo Mar Nicholas.

May 17 (W) St. Theodoius of the Caves (Abt); (E) App Andronicus, Junia; Mar Nicholas of Sophia; Ven. Euphrosyne.

May 18 (W) St. Venatius (M) (r); (E) Myrophoric Women; M. Theodote of Ancyra; MM Peter and Dionysius.

May 19 (W) St. Prudentia (V) (w); St. Dunstan of Worchester and Canterbury (BC), 988 A.D. (w); (E) SM Patrick, Bp. Prusa and Acacius, Menander et al; Cornelius Komel, W/wkr.

May 20 (W) St. Stephan of Piper (C) (w); (E) Mar. Thalelaeus; Disc. rel. S. Alexis; St. Stephan of Piper.

May 21 (W) SS Constantine and Helena (CC) (w); (E) SS Constantine and Helena; Vladimir, Icon; V. Helen, Decani.

May 22 (W) St. Eleutherius (BM) (r); (E) Mar Basilisc; Gr. M John Vladimir; Neo MM Demetrius and Paul.

May 23 (W) St. Aldhelm (BM) (r); (E) V. Michael of Synada; Dis. rel. S. Leon tius; Ven. Euphrosyne.

May 24 (W) St. Vincent of Lerin (C) (w); Our Lady Help of Christians (Permitted only where traditional. Does not supersede Sunday of lesser rank unless facility patroness.) (w); (E) Ven. Simeon Stylite of Wondrous Mt.; Ven. Nicetas Stylite.

May 25 (W) St. Urban (BM) (r); (E) Paralytic - 3rd dic. Head of St. John the Baptist.

May 26 (W) St. Augustine of Canterbury (BC) "The Great Western Confessor of the Faith" (w); (E) App Carp, Alpheus

of 70; MM Abercius and Helen; Neo M George of Sofia; Rt. John of Sofia.

May 27 (W) St. Bede the Venerable (CD) 735 A. D. (w); St. John I, Pope (M) 526 A. D. (r); (E) Sac M Helladius, Bp.; M. Therapont of Sofia; Rt. John Russ.

May 28 (W) St. Germanos of Constantinople (BC) (w); (E) V. Nicetas Cf of Chal.; S. Ignatius, Bp. of Rostov.

May 29 (W) St. Theodosia (BM) (r); (E) VM Theodosia of Tyre; VM Theodosia of C/ple; Bl. John of Ustiug.

May 30 (W) St. Felix (Pope/M) (r); (E) V. Isaac of Dalmat; MM Natalius, Barlaam; MM Roman and Meletius.

May 31 (W) SS Peter and Marcellinus (MM) (r); Queenship of Mary, May 31st or last Sun in May; (Mary: Queen of All Saints and Mother of Love; Our Lady of the Sacred Heart) (w or blue); (E) Ap. Hermas of 70; Mar. Hermes; Mar. Philosophus.

May (W) Queenship of Mary, May 31st or last Sun in May; (Mary: Queen of All Saints and Mother of Love; Our Lady of the Sacred Heart) (w or blue)

JUNE

Jun 1 (W) St. Nicomede (M) (r); (E) MM Justin, Philosopher and Companions Justin, Charito, Charita, Evelpist.

Jun 2 (W) Martyrs of Lyons (MM) (r); (E) S. Nicephore Cf, C/ple; VM Erasmus of Ohrid; Gr. M. John New, Suceava.

Jun 3 (W) St. Nicephoros of Constantinople (BC) (w); (E) MM Lucilliam, Claude, Hypatius, Paul, Denis, Paula the Virgin.

Jun 4 (W) St. Erasmus (BM) (r); (E) S. Metrophanes, Patr.; Ven. Sophia; Ven. Zosimas of Egypt.

Jun 5 (W) St. Boniface (England) of Mainz (BM) (r); (E) SM Dorotheus, Bp. Tyre; Pr. Theodore Jaroslavich; V. Peter of Korica.

Jun 6 (W) St. Philip the Deacon (Dn.M) (r); (E) Holy Frs. 1st Ec. Council; V. Hilarion, the New; V. Bessarion of Egypt.

Jun 7 (W) St. Paul of Constantinople (C) (w); (E) SM Theodote, Bp., Mar. Zanaidos; Ven. Sebastiana.

Jun 8 (W) SS Primus and Felician (MM) (r); (E) Gr. M. Theodore Str.; St. Theodore-Bp. Suzdai; MM Mark and Julius Doros.

Jun 9 (W) St. Columba of Iona (Abt) 597 A.D.; Mary Mother of Grace (Permitted ONLY where traditional. Does not supersede Sunday of lesser rank unless facility patroness.); (E) St. Cyril, Abp. Alex.; V. Cyril of Belozersk; Thecla, Martha and Mary.

Jun 10 (W) St. Margaret of Scotland (QW) (w); **(W&E) Commemoration Falling Asleep in the Lord of Mitered Archpriest Basil Arnold Sanchez, S.S.B., 10 Jun 1983**; (E) SM Timothy, Bp. Prusa; Alexander, Antonia, St. John Metr. Tobolsk.

Jun 11 (W) St. Barnabas, Apostle and Martyr (r) (Supersedes Sunday of lesser rank); (E) App Bartholomew (12) and S. Barnabas (of 70).

Jun 12 (W) St. Kevin (Abt); (E) V. Onuphry the Great; Ven Peter of Athos; Bl. Anne of Kashin.

Jun 13 (W) St. Methodius of Constantinople (BCD) (w); (E) Mar. Aquiline; S. Triphylle of Cyprus; Vv Andronic and Sabbas.

Jun 14 (W) St. Basil the Great (BCD) 379 A.D., **patron Saint of The Society of Clerks Secular of Saint Basil (The**

Basilian Fathers), The Orthodox Catholic Church of the Americas, the HOC-AJ (w) (Supersedes Sunday of lesser rank); (E) Prophet Ekiseus; S. Methodius Patriarch of Constantinople; Prince Mstislav; Comm. St. Basil the Great, patron of The Society of Clerks Secular of Saint Basil (The Basilian Fathers).

Jun 15 (W) St. Vitus and Companions Modestus and Crescentia (MM) (r); (E) Prophet Amos; S. Jonas Metr., W/wkr; Ven. Jerome.

Jun 16 (W) St. Marcellina (V) (w); (E) S. Tycho, Bp. Amatheia; Sac. M. Tigres, Presb.; Ven. Tycho of Medyn.

Jun 17 (W) St. Botolph of Suffolk (Abt.) 680 A.D.; (E) MM Manuel, Sabel and Ismael; MM Isaurus and Basil.

Jun 18 (W) St. Ephrem the Syrian (CD) (w); (E) MM Leontius, Hypatius, and Theodule; Mar. Etherius.

Jun 19 (W) SS Gevasse and Protase (MM) (r); (E) Ap. Jude; V. Paisius the Great; V. Paisius of Khilen.

Jun 20 (W) St. Silverius (BM) (r), St. Edward, King of England (M) (r); (E) All Saints; SM Method., Bp. Patara; Pr. Gleb of Vladimir.

Jun 21 (W) St. Tikhon of Amathas (BC) (w); (E) M. Julian of Tarsus; SM. Terence of Iconium.

Jun 22 (W) St. Alban of England (M) (r); (E) Esubius, Bp. Samosota; V. Anastasia of Serbia; MM Zeno and Zena.

Jun 23 (W) St. Paulinus of York (BC) (w); Vigil of the nativity of The Baptist (v); (E) Mar Agrippina; Vladimir, M.G.; Mar Aristocles.

Jun 24 (W&E) NATIVITY OF ST. JOHN THE BAPTIST, (W) (Supersedes Sunday of lesser rank); Feast of The Baptist.

Jun 25 (W) St. Samson the Hospitable (C) (w); (E) VM Febronia; MM Orentius and six brothers; Pr. Peter and Febronia.

Jun 26 (W) SS John and Paul of Rome (M) (r); (E) V. David of Salonica; Tikhvin Icon of M.G.; Ven. David Bulgar.

Jun 27 (W) St. Tikhon of Zadonsk (BC) (w); Our Lady of Perpetual Help (w); (E) S. Samson, Hospitable; Mar. Anectas.

Jun 28 (W) St. Irenaeus of Lyons (BC); Vigil of SS Peter and Paul (v); (E) Tr. Rel. Cyrus and John; VV Sergius, Germanus; Xenophon of Robejka.

Jun 29 (W) SS PETER AND PAUL, APOSTLES - MARTYRS (r) (HD - optional in the USA) (Supersedes Sunday of lesser rank); (E) SS PETER AND PAUL, APOSTLES - MARTYRS (end of the fast of St. Peter and St. Paul).

Jun 30 (W) Feast of the Twelve Apostles (with Comm. of St. Paul) (r) (Supersedes Sunday of lesser rank); (E) Feast of the Twelve Apostles.

JULY

Jul 1 (W) St. Simeon the Stylite (C); Precious Blood of Our Savior (Permitted only where traditional. Does not supersede Sunday of lesser rank unless facility patron.) (r); (E) Unmer Cosmas and Damian; Relics V. John Ryla; Tr. rel. V. John Ryla.

Jul 2 (W) VISITATION OF THE BLESSED VIRGIN MARY (blue or w) (Supersedes Sunday of lesser rank); (E) Depos Robe of Theotokos at Blacherne; S. Photius, Met of Kiev.

Jul 3 (W) St. Demetrius of Thessalonica (M) (r); SS

Processus and Martinian (MM) (r); (E) M. Haycinth; Tr. rel. S. Philip; St. Anatole, Patr. C/ple.

Jul 4 (W) St. Andrew of Crete; (E) V. Andrew, Abp. Crete; v. Martha; Pr. Andrew Bogolub.

Jul 5 (W) St. Athanasius the Athonite (BC) (w); (E) V. Athanasius of Athos; Ven. Lampadus; Disc. rel. V. Sergius Rad.

Jul 6 (W) St. Palladius (BC) (w); (E) V. Sisoë the Great; Disc. rel. Rt. Juliana; VM Lucy.

Jul 7 (W) SS Cyril and Methodius (BBCC) (w); (E) Gt. Mar. Cyriaca; V. Thomas of Malea; V. Eudocia.

Jul 8 (W) St. Procopius (M) (r); (E) Gr. Mar. Procopius; Kaszan Icon of M. of God.; S. Theophile of Myrob.

Jul 9 (W) St. Felicity (M) (r); (E) SM Pancratius, Bp. Tauro; Cyril, Andrew, Probus; S. Theodore, Bp. Edessa.

Jul 10 (W) The Seven Holy Brethren (MM) and SS Ruftna and Secunda (VVMM) (both feasts under one Divine Liturgy) (r); (E) Forty-five MM of Nicopolia; Dep. Robe of The Lord; V. Antony K-P Laura.

Jul 11 (W) Solemnity of St. Benedict (Abt.), Founder of Western Monasticism (w); St. Pius I, Martyr (r); (E) Gr. Mar. Euphemia; Isap Olga Gr. Prss.; VM Nicodem of Albania.

Jul 12 (W) St. Silas (M) (r); (E) MM Procius, Hilary; V. Michael Malein, Tr. rel. S. George, Bp. Assos.

Jul 13 (W) St. Anacletus, Pope (M) 112 A.D. (r); (E) Synaxis Gabriel; VM Anacletus; V. Stephen Sabbait; Mar. Serapion.

Jul 14 (W) St. Nicodemus of Athos (Abt.); (E) Apostle Aquila of 70; Joseph, Abp. of Thessinica, V. Nicodem

Hagiorite.

Jul 15 (W) St. Vladimir of Kiev (KC) (w); (E) MM Cyric, Julita; Isap Vladimir; Mar. Abudim.

Jul 16 (W) St. Olga (M); Our Lady of Mount Carmel. Permitted ONLY where traditional. Does not supersede Sunday of lesser rank unless facility patroness. (w); (E) Sac Mar Athenogen; Mar. Antiochus Phys; Mar. Faust et al.

Jul 17 (W) St. Alexis, Man of God; (E) Gr. Mar. Marina; V. Irenarch Solo; M. Emilian Dor.

Jul 18 (W) St. Sergius the Great (Abt.); (E) MM Emilian and Hyacinth; Ven. John Forebearer.

Jul 19 (W) St. Symphrosa and Sons (MM) (r); (E) Ven. Macrina; Disc. rel. V. Seraphim; Vv Dius and Theodore.

Jul 20 (W) St. Margaret of Antioch (VM) (r); (E) Prophet Elias the Thesbite; V. Abraham Sabait.

Jul 21 (W) St. Arsenius (C) (w); St. Praxedes (V) (w); (E) V. Simeon, Fool for Christ; V. John; Prophet Ezekiel.

Jul 22 (W) ST. MARY MAGDALEN (MAGDALENE) (Penitent) (w) (Supersedes Sunday of lesser rank); (E) Holy Myrophore and Isap Mary Magdalen (Magdalene); VM Marcella.

Jul 23 (W) St. Appollintius (BM) (r); (E) MM Trophim, Theophile; SM Appollinarius; Paschaev Icon Mother of God.

Jul 24 (W) SS Boris and Gleb (MM) (r); (E) Gr. M. Christina; MM Boris and Gleb; Mar. Capeto; **(W&E) Commemoration Archbishop Aftimios Ofiesh, Falling Asleep in the Lord July 24, 1966 (born October 22, 1880).**

Jul 25 (W) St. James the Greater, Apostle and Martyr (r) (Supersedes Sunday of lesser rank); (E) Repose of St. Anne,

Mother of the Theotokos; SS Olympia and Eupraxia.

Jul 26 (W) St. Anne, Mother of the Theotokos (w); (E) Ven. Mar. Parasceve; Sac Mar. Hermolas; S. Sabbas III, Abp. Serbia.

Jul 27 (W) St. Panteleimon (M) (r); (E) Gr. M. Panteleimon; V. German, Alaska; Iosp Clement.

Jul 28 (W) St. Christina (VM) (r); (E) Prochor and Nicanor, Abp.; Smolensk Icon of the Mother of God; S. Peterim, Bp. of Tambpv.

Jul 29 (W) St. Martha (V) (w); SS Felix, Simplicius, Faustinus, and Beatrice (MM) (r); (E) M. Callinic; M. Theodotia and Children; M. Eustathy of Georgia.

Jul 30 (W) SS Abdon and Sennon (MM) (r); (E) App. Silas, Sylvab; Mar John Warrior; V. Angenlina Despotica.

Jul 31 (W) St. Olaf (KM) (r); (E) Antefete of Cross; Righteous Eudocim; Mar. Julitta.

Jul (W) * Permitted ONLY where traditional: Saturday before the fourth Sunday of July, Our Lady Mother of Mercy.

AUGUST

Aug 1 (W) St. Seraphim of Sarov (C) (w); The Holy Machabees (MM) (r); (E) Dormition Fast Begins; Procession of Cross; Machabean Mm.

Aug 2 (W) St. Stephen of Rome (BM) (r); **(W&E) Commemoration Falling Asleep in the Lord of Matuska Cecilia Grant (wife of Fr. Dcn. Francis X. Grant, S.S.B.), 2 August 2000.** (E) Tr. rel. Protomartyr and Archdeacon Stephen; Bl. Basil, Fool for Christ;

Aug 3 (W) Finding of St. Stephen Protomartyr (r); St.

Nicodemus (C) (w); (E) VV Isaac, Dalmatus and Faust; V. Antony Roman.

Aug 4 (W) St. Nicetas of Remesiana (BC) (w); (E) Seven youths of Ephesus; Maximilan et al; Ven. Mar. Eudocia.

Aug 5 (W) St. Thais (Penitent); (St. Mary of the Snow - Permitted ONLY where traditional. Does not supersede Sunday of lesser rank unless facility patroness.); (E) Antefete of Trans; Mar Eusign; Righteous Nonna.

Aug 6 (W) THE TRANSFIGURATION OF JESUS (w); (E) (GF) THE TRANSFIGURATION OF JESUS.

Aug 7 (W) St. Donatus (M) (r); (E) Ven. M. Dometius; Disc. rel. S. Metrophanes; V. Nicanor, W/wkr.

Aug 8 (W) St. Cyriacus and Companions (MM) (r); (E) St. Emilian Cf. Bp.; Tr. rel. V. Zosom Sab.; M. Triandaphyle.

Aug 9 (W) St. Xystus and Companions (MM) (r), with commemoration of the Holy Apostle and Martyr Matthias (r); (E) Apostle Matthias; M. Anthony Alexandria; V. Marcarius Oredesh.

Aug 10 (W) St. Lawrence of Rome (Dn.M) (r); (E) M. Archdeacon Lawrence; Mar. Sistus; Bl. Lawrence Fool for Christ.

Aug 11 (W) SS Tiburtius and Susanna (MVM) (r); (E) M. Archdeacon Eupius; Mem Mir. S. Spyridon; M. Susanna Virgin.

Aug 12 (W) St. Macrina the Younger (V) sister of St. Basil the Great (w), **patroness of The Order of Saint Macrina affiliate of The Society of Clerks Secular of Saint Basil**; (E) MM Photius, Anicetus; SM Alexander, Bp.; MM Pamphyle, Capito.

Aug 13 (W) SS Hyppolytus and Cassian (MM) (r); Our Lady

Refuge of Sinners (Permitted ONLY where traditional. Does not supersede Sunday of lesser rank unless facility patroness.); (E) Apodosis Transfig.; Tr. rel. V. Maximus Cf.; S. Tycho, Bp. of Zadonsk.

Aug 14 (W) St. Eusebius (C) (w); Vigil of The Assumption/Dormition (v); (E) Dormition Antefete; Prophet Michaeas; Tr. rel. Theodosius.

Aug 15 (W) THE DORMITION (ASSUMPTION) OF THE BLESSED VIRGIN MARY (HD) (blue or w), THE DORMITION OF THE HOLY THEOTOKOS; (E) DORMITION OF THE HOLY THEOTOKOS (Dormition fast ends).

Aug 16 (W) St. Joachim (Father of the Theotokos) (w); (E) Tr. H. Mandelius from Edessa to C/ple; Ven. Joachim of Osogovo.

Aug 17 (W) St. Narcses the Gracious (BC) (w); (E) Mar. Myron Presb.; MM Paul, Juliana, et al; V. Alypius, Iconographer.

Aug 18 (W) St. Helen (QW); St. Agapitus (M) (r); (E) MM Florus and Lauras; Ven. John of Ryla'; V. Arsenius of Paros.

Aug 19 (W) St. Mamas (M) (r); (E) Gr. M. Andrew Strat.; S. Peterim, Bp. of Vikoperm; V. Theophanes Maced.

Aug 20 (W) St. Samuel the Prophet (C) (w); (E) Prophet Samuel; Mar. Heliodore; 37 MM of Plovdiv.

Aug 21 (W) St. Abraham of Smolensk (C) (w); (E) Ap. Thaddeus of 70; M. Bassa and Children; V. Abram of Smolensk.

Aug 22 (W) St. Timothy of Rome and Companions Hyppolytus and Symphorian (MM) (r); Immaculate Heart of Mary (Permitted ONLY where traditional. Supersedes Sunday of lesser rank when facility patroness.) (w); (E) MM

Agathonic, Zoticus, Theoprepitus, Acyndinus, et al.

Aug 23 (W) St. Eugene of Carthage (C) (w); (E) Dorm. Apodosis; Mar. Lupis; Sac. M. Irenaeus.

Aug 24 (W) St. Bartholomew the Apostle (r) (Supersedes Sunday of lesser rank); (E) Sac. Mar. Eutyches; Neo Mar Cosmas; Tr. rel. Mar. Peter.

Aug 25 (W) St. Tarcus (M) (r); (E) Return of relics of Apostle Bartholomew; Ap. Titus, Bp. of Crete.

Aug 26 (W) St. Zephyrinus (Pope/M) (r); (E) MM Adrian, Natalie; Ven. Joasaph; Vladimir Icon of Mary Mother of God.

Aug 27 (W) St. Moses of Ethiopia (C) (w); (E) Ven. Pimen the Great; Ven. Phanourius; S. Osias Cf. Bp. of Cordu.

Aug 28 (W) St. Augustine of Hippo (BCD) (w); (E) S. Augustine; Ven. Moses Ethopia; Syn. V. Frs. of Pechersk; Disc. rel. V. Job Pochaev.

Aug 29 (W) Beheading of St. John the Forerunner of Christ (M) (r) (Supersedes Sunday of lesser rank); (E) Beheading of St. John the Forerunner of Christ.

Aug 30 (W) SS Felix and Adactus (MM) (r); (E) SS Alexander, John; Paul New of C/ple; Tr. rel. Pr. Alex. New.

Aug 31 (W) St. Aidan (BC) (w); (E) Dp. Zone most Holy Theotokos; Sac. M. Cyprion.

Aug (W) * Permitted ONLY where traditional: Sat. after the feast of St. Augustine - Our Lady of Consolation; Permitted ONLY where traditional: Sat. before the last Sat. in August, Our Lady Health of the Sick.

SEPTEMBER

Sep 1 (W) Comm of the Twelve Holy Brothers (M) (r); St. Giles (Abt.); (E) ECCLES. NEW YEAR; Ven. Simeon Stylite; Syn. Theotokos Miassin.

Sep 2 (W) St. Stephen (KC); (E) Mar. Mamas and Parents - Theodotus and Ruthina; Ven. John Faster, C/ple.

Sep 3 (W) St. Symeon Stylite the Younger; **(W&E) Commemoration Falling Asleep in the Lord of Fr. Larry Overacker, S.S.B., 3 September 1993**; (E) Sac Mar Anthem; S. Joanicus, P. Serbia; Neo Mar Polydore.

Sep 4 (W) St. Seraphim of Sarov (C) (w); St. Anthemos of Nicomedia (BM) (r); Mother of the Divine Shepherd (Permitted only where traditional. Does not supersede Sunday of lesser rank unless facility patroness.) (w); (E) SM Babylas, Bp. Antioch; Prophet Moses; Disc. rel. St. Joasaph.

Sep 5 (W) The Prophet Moses (C) (w); (E) Proph. Zachary and Rt. Elizabeth; M. Abdias of Persia.

Sep 6 (W) SS Cyprian of Cathage (BM) and Ariadne (M) (r); (E) Miracle of Archistr; Michael of Colosse; MM Eudoxy and Zeno.

Sep 7 (W) St. Evurtius (BC) (w); (E) Antefete Birth of the Theotokos; M. Sozon; St. John of Novgorod.

Sep 8 (W) (E) (GF) NATIVITY OF THE THEOTOKOS
(blue or w).

Sep 9 (W) St. Gorhoniun (M) (r); St. Hadrian (M) (r); (E) Rt. Theopatores Joachim and Anne; Ven. Joseph Volok.

Sep 10 (W) St. Pulcheria (V) (w); (E) MM Mendora, Metrodora, Nymphodora; Pagasaen Icon Mother of God.

Sep 11 (W) SS Protus and Hycaninth (MM) (r); (E) V. Theodora, Alexandria; Tr. rel. Vv Serge, German; Ven. Euphrosynus.

Sep 12 (W) St. Theodora of Alexandria (V) (w); The Holy Name of Mary (Permitted only where traditional. Does not supersede Sunday of lesser rank unless faculty patroness.) (w); (E) Apodosis Theotokos; SM Autonom, Italy.

Sep 13 (W) St. Cornelius the Centurion (M) (r); (E) Antefete Elevation; Dedication of the Church of the Resurrection; S. Mar. Cornelius - Centurion.

Sep 14 (W) EXALTATION OF THE HOLY CROSS (Supersedes Sunday of lesser rank.) (r); **(E) ELEVATION (EXALTATION) OF THE HOLY CROSS (GF).**

Sep 15 (W) Seven Sorrows of the Blessed Virgin Mary (w) (celebrated today and also on the Sixth Friday in Great Lent) (May include commemoration of St. Nicomedes); St. Nicomedes of Rome (M) (r); (E) Gr. Mar. Nicetas; V. Philotheus, Asia Min.; S. Joseph of Partosh.

Sep 16 (W) St. Euphemia and Companions (Lucy and Germain) (MM) (r); St. Ninian (BC) (w); (E) Gr. M. Euphemia the All Laudable and Companions; S. Cyprian, Metr.

Sep 17 (W) St. Lambert (BM) (r); (E) MM Sophia and three daughters: Pistis, Elpis, and Agape; MM Peleus, Nilus.

Sep 18 (W) St. Methodius of Olympus (C) (w); (E) V. Eumen, Bp. Gortyn; M. Ariadna; MM Sophia and Irene.

Sep 19 (W) St. Theodore of Canterbury (BC) (w); (E) MM Trophim, Sabbatius, and Dorymedont; Pr. Theodore and Son.

Sep 20 (W) St. Eustace and Companions (MM) (r); (E) Gr. M. Eustathy and Family; MM Michael, Theodore; Ven. Oleg of Brjan.

Sep 21 (W) St. Matthew, Apostle and Evangelist (r)

(Supersedes Sunday of lesser rank); (E) Apodosis of Cross; Ap. Quadratus (of 70); Disc. rel. S. Demetrius.

Sep 22 (W) St. Maurice and Companions (MM) (r); (E) Prophet Jonas; Sac. M. Phocas, Bp. Sinope; Ven. Cosmas Zograph.

Sep 23 (W) St. Linus, the First Pope of Rome and Martyr (r); St. Thecia (VM) (r); (E) Concept. of Prophet and Baptist John; Neo M Nicholas Carpen.; M. S. Linus, Patriarch.

Sep 24 (W) St. Sophia and Companions (MM) (r); **(W&E) Falling Asleep in the Lord of Father Deacon Michael Patrick Templeton, S.S.B., 24 September 2005.** (E) Proto M. Isap Thecia; Ven Simon of Serbia; Ven. David Nemanjic,

Sep 25 (W) St. Sergius of Radonezh (Abt); (E) V. Euphrosyne, Alexandria; S. Sergius Radonezh; VM Paphnutius, Egypt.

Sep 26 (W) SS Cyprian and Justin (MM) (r); (E) Repose of Apostle and Evangelist St. John.

Sep 27 (W) SS Cosmos and Damian (MM) (r); (E) Mar Calistrat and Companions; V. Sabbatius Solovetsk; Neo M Acyline.

Sep 28 (W) St. Wencelas (M) (r); (E) V. Charito, Conf.; Prophet Baruch; St. Wenceslaus, Martyr.

Sep 29 (W) St. Michael and All Angels, Michaelmas Day (w) (Supersedes Sunday of lesser rank); (E) V. Cyriac Anchorite; M. Petronia; V. Theophanes Mercif.

Sep 30 (W) SS Jerome and Gregory (CDD) (w); (E) Sac M Gregory Illum., Bp. of Greater Armenia; V. Gregory Vologod.

Sep (W) * Last full week in September: Ember Wed., Ember Fri., Ember Sat.

OCTOBER

Oct 1 (W) St. Remi (BC) also known as St. Remigius, 533 A.D. (w), (Permitted: Protection of the Theotokos); (E) Protection of the Theotokos; Ap. Ananias.

Oct 2 (W) Feast of the Holy Guardian Angels (w) (Supersedes Sunday of lesser rank); (E) SM Cyprian, M. Justina; Bl. Andrew Fool for Christ; Pr. Anne Kashinsky.

Oct 3 (W) St. Hesychius of Egypt (C) (w); (E) SM Dionysius Areop, First Bishop of Athens; V. Dionysius Pechersk.

Oct 4 (W) St. Ammon the Anchoritre (Abt); **St. Gurion (Relic within many SSB, OCCA, HOC-AJ, AOC, Antimins)** (M) (r); (E) SM Jerotheus, Bp. Athens; Stephen Stiljanovic; Dis. rel. S. Gurias.

Oct 5 (W) St. Placid and Companions (MM) (r), **(W&E) Commemoration of the Falling Asleep in the Lord of Reverend Father Deacon Dismas (Francis X. Grant), S.S.B., on October 5, 2006 A. D.**; (E) M. Charitine; SS Peter, Alexis, Jonas, Philip, and Hermogenes.

Oct 6 (W) St. Nicetas of Serbia (BC) (w); (E) Ap Thomas (of 12); Mar. Heroteida; Neo M Macarius of Kion.

Oct 7 (W) SS Sergius, Bacchus, Marcellus, and Apuleius (MM) (r); (Our Lady of The Rosary (w): (Permitted only where traditional. Does not supersede Sunday of lesser rank unless facility patroness.); (E) Gr. M. Sergius, Bacchus; S Mar Ploychronius; Ven. Sergius Obedient.

Oct 8 (W) St. Pelagia the Penitent (C) (w); (E) Ven. Pelagia; Dositheus of Pskov; Ven. Mar Ignatius.

Oct 9 (W) St. Denys (Denis) and Companions (BMM) (r); (E) Ap James Alphaeus; Ven Andronic; St. Stephen Despot.

Oct 10 (W) St. Audrey (QV) (w); (E) MM Eulampy and Eulampia; 26 Ven. MM of Zograph.

Oct 11 (W) St. Nectarius of Constantinople (BC); * Mary Mother of God (Oct 11th or last Saturday in October) (w); (E) Ap Philip, Deacon; Ven. Theophanes Cf; St. Euthymius Conf.

Oct 12 (W) St. Wilfred of York (BC) (w); (E) Holy Frs., 7th Ec. Council; MM Probus, Tarachus Andronic.

Oct 13 (W) St. Theodore the Studite (Abt); (E) MM Carp, Papyrus, and Agathadore; Iviron Icon of Mother of God.

Oct 14 (W) St. Callistus (Pope/M) (r); (E) MM Nazarius, Gervase, Protase, and Celsius; S. Callistus, M; V. Parasceve (Petka).

Oct 15 (W) St. Euthymius the Younger (C) (w); (E) V. Euthymius New, Sal; VM Lucian of Antioch; S. John Bp. of Suzdal.

Oct 16 (W) St. Gall (Abt); M. Longinus (Longine) Centurion, and Companions (M) (r); (E) M. Longinus (Longine) Centurion; Ven. Malus; St. Eupraxia Pskov.

Oct 17 (W) St. Ignatius of Antioch (BDM) (r); (E) Prophet Osee; Ven. M Andrew Crete; Tr. rel. Rt. Lazarus.

Oct 18 (W) St. Luke, Apostle and Evengelst (M) (r) (Supersedes Sunday of lesser rank); (E) Ap/Evangl. St. Luke; Gr Mar Zlata Meglena.

Oct 19 (W) St. Friswede of Oxford (V) (w); (E) Prophet Joel; Ven Prochor Pcinja; Ven. John of Ryla.

Oct 20 (W) St. Arsenius the Great (Abt); (E) Gr. Mar. Artemy; V. Gerasim; Ven. Demetrius Basar.

Oct 21 (W) St. Hilarion the Great (Abt); (E) V. Hilarion the

Great; Tr. rel. S. Hilarion Megl.; V. Parasceve (Petka).

Oct 22 (W) St. Ursula of Cologne and Companions (MM) (r); (E) Isapostolic Abercius; Kazan Icon Mother of God; Seven Youths of Ephesus; .

Oct 23 (W) St. Ignatius of Constantinople (BC) (w); Holy Redeemer (w) (Permitted only where traditional. Does not supersede Sunday of lesser rank unless facility patron.); (E) Ap. James; Ven. James Borovichi; St. Ignatius, Patr. C/ple.

Oct 24 (W) St. Raphael the Archangel (w) (Supersedes Sunday of lesser rank); (E) Gr. M. Arethas and Copanions; "Joy to All Suff." Icon; Mar. Valentine.

Oct 25 (W) Feast of Christ the King (w) (is traditionally held or transferred to the last Sunday in October and Supersedes the Sunday after Pentecost); SS Chrusanthus and Daria of Rome (MM) (r); (E) MM Marcian and Martyrius; Righteous Tabitha.

Oct 26 (W) St. Evaristus (Pope/M) (r); St. Arethras and Companions (MM) (r); (E) Gr., Mar Demetrius the Myronexuder of Salonika.

Oct 27 (W) St. Narcissus (C) (w); (E) Mar. Nestor Salonica; V. Nestor Chronicler; V. Demetrius Basar.

Oct 28 (W) SS Simon and Jude, Apostles and Martyrs (r) (Supersedes Sunday of lesser rank); **(W&E) Commemoration of the Falling Asleep in the Lord of Abp. Alexander (Paul Tyler Turner), S.S.B., Basilian Superior and Progenitor of American Orthodoxy on 28 October 1971**; (E) MM Terence Neonila; M. Parasceve (Friday); St. Arsenius of Srem.

Oct 29 (W) St. Timothy of Antioch (PrM) (r); St. Anastasia of Rome (VM); (E) VM Anastasia of Rome; Ven Abrham Hermit and niece Bl. Mary.

Oct 30 (W) St. Marcellus the Centurion (M) (r); (E) Sac. M. Zenobius and Sister, M. Zenobia; St. Stephen Milutin.

Oct 31 (W) SS Crispin and Crispinian of Gaul (MM) (r); (E) App. Stachys, Amplias, Urban (of 70); Mar. Epimachus.

Oct (W) * Last Sunday of October, Feast of Christ the King (w) (Supersedes the Sunday after Pentecost); * Second Sunday of October - The Good Thief (w) (Supersedes the Sunday after Pentecost.); * Oct 11th or last Saturday in October, Mary Mother of God (w).

NOVEMBER

Nov 1 (W) ALL SAINTS DAY (HD) (w); (E) SS. Cosmas and Damian; Ven. David Euboias; Ven. M. James Kostur.

Nov 2 (W) **ALL SOULS DAY** (b) (when the 2nd is a Sun, Nov 3) ; (E) MM Acindynus, Pegase, Aphthonius, Helpidephore, Anempodist, et al.

Nov 3 (W) St. Winifred of Wales (VM) (r); (E) MM Acepimas, Joseph; Ven. Poemen Zograph; VM George Neapolitan.

Nov 4 (W) St. James the Persian (M) (r); SS Vitalis and Agricola (MM) (r); (E) V. Joannicius the Grt.; Sac. M. Nicander, Bp. and Hermeus, presbyter.

Nov 5 (W) SS Zachary and Elizabeth (parents of St. John the Baptist) (w); Holy Relics (r) (Permitted only where traditional. Does not supersede Sunday.); (E) Mar Galaction; S. Jonas, Abp. Novgor; Ap. Hermas (of 70).

Nov 6 (W) St. Leonard of Acqtane (Abt.); (E) S. Paul, Cf. Abp. of C/ple; Ven. Luke Tauromen; Ven. Barlaam Khutyn.

Nov 7 (W) St. Willibored of Utrecht (BC) (w); (E) Thirty-three MM of Melitine; Ve. Lazarus Galis; Ven. Zosimas.

Nov 8 (W) Partriarchs and Prophets of the Old Law (CC) (w); (E) Synaxis of Archangels Michael and Gabriel and the other Bodiless Powers of Heaven.

Nov 9 (W) St. Theodore the Tyro (M) (r); (E) MM Oneisphore and Porhrius; VV Matrona and Theoctista.

Nov 10 (W) St. Justus of Canterbury; (E) App Erast, Olympas, Radion, Soispater, Quartus, Tertius, of Seventy.

Nov 11 (W) St. Martin the Elder (Abt.); (E) Gr. M Menas; MM Victor and Vincent; M Stephanida; V. Theodore St.

Nov 12 (W) St. Nilus the Elder (Abt.); (E) St. John Alsmgiver; Ven. Nilus Myrobletes; Bl. John of Rostov.

Nov 13 (W) St. Betrice of Tours (BC) (w); (E) St. John Chrysostom, Abp. C/ple; Mar Antonine.

Nov 14 (W) St. Gregory of Thesalonia (BC) (w); (E) Ap. Philip (of 12); Emp. Justinian; Neo M Constantine.

Nov 15 (W) St. Menas (M) (r); (E) Mm Cf Gurias; Samonas and Abibus; NATIVITY FAST STARTS.

Nov 16 (W) St. Malo (BC) (w); (E) Ap/Ev Matthew; Rt. Fulvian Pr.; Ven. Sergius Malop.

Nov 17 (W) St. Gregory Thaumaturgus (BC) (w); (E) St. Gregory Thaumaturgus, Bp. Neocaesarea; V. Nicon Radonezh.

Nov 18 (W) St. Hilda of Whitby (V) (w); (E) Gr. M Plato; MM Roman Dcn. and child Barula; M Zacchaeus, Deacon.

Nov 19 (W) SS Narses (BC), Issac the Great (Isaac the Great) (Patriarch) (w); (E) Prophet Abdias; M. Barlaam Hiliodore, Euphemias.

Nov 20 (W) St. Edmund (KM) (r); (E) Antefete of Entry;

Ven. Gregory Decap.; St. Procius Abp. C/ple.

Nov 21 (W) PRESENTATION OF THE THEOTOKOS (blue or w); **(E) (GF) ENTRY OF THE HOLY THEOTOKOS.**

Nov 22 (W) St. Cecilia (VM) (r); (E) Ap Philemon (of 70); Prns Michael of Tver; Rt. Michael - Warrior.

Nov 23 (W) St. Clement of Rome (Patriarch/M) (r); (E) S. Amphilochy; S. Gregory; Alexander Nevsky.

Nov 24 (W) St. Chrysogonus of Aquileia (M) (r); (E) Gr. M. Catherine; Gr. M. Mercury; M. Philothea.

Nov 25 (W) St. Katherine of Alexandria (Catherine of Alexandria) (VM) (r); (E) Apodosis Entry; S Mar Clement of Rome; St. Clement of Ohrid.

Nov 26 (W) St. Peter of Alexandria (BM) (r); (E) Ven. Alypius Stylite; V. Stylian Paphlogonia; St. Innocent, Bp. of Irkutsk.

Nov 27 (W) St. James of Nisbis (BC) (w); Our Lady of the Miraculous Medal (w) (Permitted ONLY where traditional. Does not supersede Sunday of lesser rank.); (E) Gr. M. James of Persis; "Sign" Icon of Mother of God; V. Theodosius Ternovo.

Nov 28 (W) St. Simeon Metaphrates (C) (w); (END OF SANCTORAL CYCLE); (E) Ven M Cf Stephan New; St. Theodore, Abp. Rostov; M. Christo.

Nov 29 (W) St. Saturinus of Carthage (M) (r); (BEGINNING OF SANCTORAL CYCLE); (E) MM Paramon and 370 Companions; M. Philumen; SM Dionysius - Corinth.

Nov 30 (W) St. Andrew, Apostle and Martyr (r) (Supersedes Sunday of lesser rank); **(W&E) Commemoration of the Falling Asleep in the Lord of Rev. Father Mauffrey,**

S.S.B.; (E) Ap. Andrew; S. Frumenty; S. Alexander.

Nov (W) * Saturday after the third Sunday of November - Mother of Divine Providence (Permitted only where traditional or facility patroness.).

DECEMBER

Dec 1 (W) St. Bibiana of Rome (VM) (r); (E) Prophet Naham; Rt. Philaret Almsgiver; St. Theocletus W/wkr.

Dec 2 (W) St. Birinius of W. Saxony (BC) (w); (E) Prophet Abbacum; V. Jesse, Bp. Tsilcan; St. Stephen Urosj.

Dec 3 (W) St. Peter Chrysologus (BCD) (w); (E) Prophet Sophonias; V Sabbas Storozhev; Neo M Angela of Chios.

Dec 4 (W) St. Barbara (VM) (r); (E) Gr. M Barbara; V. John Damas; SM Seraphim.

Dec 5 (W) St. Sabbas of Palestine (Abt.); (E) V. Sabbas Sabctified; St. Gurias, Abp. Kazan; V. Nevtarius of Bitol.

Dec 6 (W) St. Nicholas of Myra (BC) (w); (E) St. Nicholas of Myra.

Dec 7 (W) St. Ambrose (BCD) (w); (E) St. Ambrose, Bp. Milan; V. Nilus Stoloben; M. Philothea of Ternovo.

Dec 8 (W) (HD) FEAST OF THE IMMACULATE CONCEPTION, CONCEPTION OF THE THEOTOKOS, THE BLESSED VIRGIN MARY (blue or w) (When the feast falls on a Sunday of Advent, the feast is transferred to Dec. 9th without obligation to attend Divine Liturgy.); (E) Ven. Patapius; App. Sosthenes, Apollos; Ven. Cyril Chelmogor.

Dec 9 (W) St. Clement of Alexandria (CD) (w); (E) Conception of St. Anne; St. Sophronius.

Dec 10 (W) St. Hipparchus of Samasota (C); St. Melchiades, Patriarch of Rome (Patriarch) (w); (E) MM Menas, Hermogenes; Bll. John, Angelina; S. Joasaph, Bp. of Belgorod.

Dec 11 (W) St. Daniel, Stylite (C) (w); (E) Ven. Daniel Stylite; Ven. Luke, Stylite; Ven. Nicon K-P Laura.

Dec 12 (W) St. Damasus of Spain (BC) (w); Our Lady of Guadalupe - Permitted where traditional. Supersedes Sunday of lesser rank (w); (E) Ven. Spyridon, W/wkr; Ven Theapont.

Dec 13 (W) St. Lucy of Syracuse (VM) (r); (E) MM Eustrat, Auxentius; M Gabriel, Patr. Serbia; Mar Lucy, Vir.

Dec 14 (W) St. Spiridon of Cyprus (BC) (w); **(W&E) Commemoration of the Falling Asleep in the Lord of Most Rev. William Francis Forbes, S.S.B., 14 December 2008;** (E) MM Thyrsus, Leucius, Callanic, Philemon; (Forefathers on nearest Sunday).

Dec 15 (W) FEAST OF THE HOLY SPIRIT, GUIDE AND PROTECTOR OF HOLY MOTHER CHURCH (r); (E) SS Eluetherius and his mother; Mar Anthia.

Dec 16 (W) St. Eusebius of Vercellis (BM) (r); (E) Prophet Ageus; Bl. Empress Theophania; M. Mariana.

Dec 17 (W) St. Lazarus (C) (w); (E) Proph. Daniel and three youths; S. Dionysius, Bp. of Aegina; MM Paisius Abbacum.

Dec 18 (W) Feast of the Unknown Martyrs (r); (E) Mar Sebastian and companions; Mar Modest, Abp. Jerus; Ven. Florus, Bp. of Anea.

Dec 19 (W) St. Julian of Nicodemia (VM) (r); St. Nemesius of Syria (Abt.); (E) M. Boniface; M Agalaia; V. Elias of Murom.

Dec 20 (W) St. Amon of Nitra (Abt.); (E) Antefete of Nativity; SM Ignatius Theophore; S. Philogon, Bp. Antioch.

Dec 21 (W) St. Thomas, Apostle and Martyr (r) (Supersedes Sunday of lesser rank); (E) M. Juliana and 630 MM; St. Peter Metr.

Dec 22 (W) St. Anastasia (WM) (r); (E) Gr. M. Anastasia, Chrysgon, Theodotia, Evodis, Eutychian, et al.

Dec 23 (W) The Holy Martyrs of Crete (r); (E) Ten MM of Crete: Theodule, Saturnine, et al; Ven Nahum Ohrid.

Dec 24 (W) St. Eugenia (M) (r); Christmas Eve (w), VIGIL OF THE NATIVITY (w); (E) Nativity Vigil; Ven. Mar Eugenia; Ven. Nicholas - Warrior.

Dec 25 (W) (E) THE NATIVITY OF CHRIST (HD) (GF).

Dec 26 (W) St. Stephen, Protomartyr (DnM) (r) (When falls on Sunday does not supersede Sunday within Octave of Christmas unless facility patron saint); (E) Syn. Theotokos.

Dec 27 (W) St. John the Divine, Apostle (r) (When falls on Sunday does not supersede Sunday within Octave of Christmas unless facility patron saint); (E) Ap/M Dcn. Stephen.

Dec 28 (W) The Holy Innocents (MM) (r) (When falls on Sunday does not supersede Sunday within Octave of Christmas unless facility patron saint); (E) Twenty Thousand MM Burned in Nicomedia; Glycerius.

Dec 29 (W) St. Alypius the Stylite; (E) Fourteen Thousand Children slain by Herod; Ven. Marcellus.

Dec 30 (W) Sixth Day Within The Octave Of Christmas, St. Sabbas the Goth (M) (r); (E) Ven. M Anyisia; M. Phileteres; Nev. Neo M Gedeon.

Dec 31 (W) St. Sylvester of Rome (BC) (w); (E) Apodosis of
Nativity; Ven. Melany of Rome; Ven. Zoticus, presbyter.

**TABLE OF SUNDAYS AND MOVABLE FEASTS
(W) (E)**

SUN (W&E) First Sun in Advent [(W) Christmas wreath and Nativity ceremony] (v)

SUN (W&E) Second Sun in Advent (v) [(W) Christmas wreath ceremony] (v)

SUN (W&E) Third Sun in Advent [(W) Christmas wreath ceremony] (v)

Wed (W) Ember Wed in Advent, Wed in Ember Week (v)

Fri (W) Ember Fri in Advent, Fri in Ember Week (v)

Sat (W) Ember Sat in Advent, Sat in Ember Week (v)

SUN (W&E) Fourth Sun of Advent [(W) Christmas Wreath ceremony] (v)

SUN (W) Sunday within the Octave of Christmas (w)

SUN (W) Holy Name of Jesus (w) on Sun between Jan 2 and Jan 5, between Circumcision (Jan 1) and Theophany - Epiphany (Jan 6) and if none occurs, on Jan 2

SUN (W&E) PRESENTATION OF JESUS (IN THE TEMPLE) (GF) (w); (W) First Sun after Theophany (Epiphany), Presentation of Jesus in the Temple and Feast of The Holy Family

SUN (W) Second Sun after Theophany (Epiphany) (g)

SUN (W) Third Sun after Theophany (Epiphany) (g)

SUN (W) Fourth Sun after Theophany (Epiphany) (g)

SUN (W) Fifth Sun after Theophany (Epiphany) (g)

SUN (W) Sixth Sun after Theophany (Epiphany) (g)

SUN (W) Seventh Sun after Theophany (Epiphany) (g). When there are seven Sundays after Theophany (Epiphany), on the seventh Sunday use the Divine Liturgy which is used for when there are twenty-eight Sundays after Pentecost (the one used on the twenty-seventh Sunday after Pentecost).

SUN (E) The Sunday of The Publican and the Pharisee, ten weeks before Easter (rose or wine)

SUN (W) Septuagesima (9th Sun before Easter, 3rd Sun before Ash Wed) (v); (E) The Sunday of the Prodigal Son, ninth Sunday before Easter (rose or wine)

Tue (W) The Prayer Of Our Lord In The Garden (Tuesday after Septuagesima) (v)

SAT (E) Ancestors Saturday, Saturday immediately before Meat Fast Sunday (the Saturday of the ninth week before Easter) (blue).

SUN (W) Sexagesima (v); (E) Meat Fast, begins the eighth Sunday before Easter (rose or wine).

Tue (W) Commemoration of The Passion (Tuesday after Sexagesima) (v)

SUN (W) Quinquagesima (last Sun before Lent, last Sun before Ash Wed) (v); (E) Cheese Fast, begins the seventh Sunday before Easter, also known as Forgiveness Sunday (rose or wine).

Mon (W&E) Monday after Quinquagesima / Cheese Fast Sunday (First Monday in Lent) (v) (see Ash Wednesday notations); (E) Great Fast (Lent) begins the Monday after the seventh Sunday before Easter (p). Western Rite uses Monday and Tuesday of this week to prepare for Ash Wednesday..

Tue (W&E) Tuesday after Quinquagesima / Cheese Fast Sunday (First Tuesday in Lent) (v) (see Ash Wednesday notations)

Wed (W) Ash Wednesday, Blessing of Ashes, Reception of Ashes (v). Great Lent begins on Monday of this week. Western Rite uses Monday and Tuesday of this week to prepare for Ash Wednesday.

Thu (W&E) Thursday after Quinquagesima / Cheese Fast Sunday and Thursday after Ash Wednesday (First Thursday in Lent) (v)

Fri (W&E) Friday after Quinquagesima / Cheese Fast Sunday and Friday after Ash Wednesday (First Friday in Lent), (W) Way of the Cross (v)

Sat (W&E) Saturday after Quinquagesima / Cheese Fast Sunday and Saturday after Ash Wednesday (First Saturday in Lent) (v)

SUN (W&E) First Sunday in Lent (v); The Sunday of Orthodoxy; (E) The Sunday of Orthodoxy, is the sixth Sunday before Easter and the first Sunday in Lent (p).

Mon (W&E) Monday after the first Sunday in Lent, Second Monday in Lent (v)

Tue (W&E) Tuesday after the first Sunday in Lent, Second Tuesday in Lent (v)

Wed (W&E) Wednesday after the first Sunday in Lent, Second Wednesday in Lent, Ember Wednesday in Lent, Wednesday in Ember Week (v)

Thu (W&E) Thursday after the first Sunday in Lent, Second Thursday in Lent (v)

Fri (W&E) Friday after the first Sunday in Lent, Second

Friday in Lent, (W) Ember Friday in Lent, Friday in Ember Week, Way of The Cross (v)

Sat (W&E) Saturday after the first Sunday in Lent, Second Saturday in Lent, Ember Saturday in Lent, Saturday in Ember Week (v)

SUN (W&E) Second Sunday in Lent (v)

Mon (W&E) Monday after the Second Sunday in Lent, 3rd Monday in Lent

Tue (W&E) Tuesday after the Second Sunday in Lent, 3rd Tuesday in Lent

Wed (W&E) Wednesday after the Second Sunday in Lent, 3rd Wednesday in Lent

Thu (W&E) Thursday after the Second Sunday in Lent, 3rd Thursday in Lent

Fri (W&E) Friday after the Second Sunday in Lent,, 3rd Friday in Lent, (W) Way of The Cross (v)

Sat (W&E) Saturday after the Second Sunday in Lent, 3rd Saturday in Lent

SUN (W&E) Third Sunday in Lent (v); (E) The Sunday of the Adoration of the Cross, is the fourth Sunday before Easter, and the third Sunday of Lent, the Cross is erected outside of the Sanctuary and Iconostat for the whole week, for refreshment and strengthening of the faithful (r).

Mon (W&E) Monday after the Third Sunday in Lent, 4th Monday in Lent

Tue (W&E) Tuesday after the Third Sunday in Lent, 4th Tuesday in Lent

Wed (W&E) Wednesday after the Third Sunday in Lent, 4th Wednesday in Lent

Thu (W&E) Thursday after the Third Sunday in Lent, 4th Thursday in Lent

Fri (W&E) Friday after the Third Sunday in Lent, 4th Friday in Lent, (W) Way of The Cross (v)

Sat (W&E) Saturday after the Third Sunday in Lent, 4th Saturday in Lent

SUN (W&E) Fourth Sunday in Lent (v or rose)

Mon (W&E) Monday after the Fourth Sunday in Lent, 5th Monday in Lent

Tue (W&E) Tuesday after the Fourth Sunday in Lent, 5th Tuesday in Lent

Wed (W&E) Wednesday after the Fourth Sunday in Lent, 5th Wednesday in Lent

Thu (W&E) Thursday after the Fourth Sunday in Lent, 5th Thursday in Lent

Fri (W&E) Friday after the Fourth Sunday in Lent, 5th Friday in Lent, (W) Way of The Cross (v)

Sat (W&E) Saturday after the Fourth Sunday in Lent, 5th Saturday in Lent (W) Veiling of Icons and The Cross (v)

SUN (W&E) Fifth Sunday in Lent, (W) PASSION SUNDAY, Passion Time, first week in Passion Time, First Sunday of Passion Time (v)

Mon (W&E) Sixth Monday in Lent, (W) Monday - First Week of the Passion

Tue (W&E) Sixth Tuesday in Lent, (W) Tuesday - First

Week of the Passion

Wed (W&E) Sixth Wednesday in Lent, (W) Wednesday - First Week of the Passion

Thu (W&E) Sixth Thursday in Lent, (W) Thursday - First Week of the Passion

Fri (W&E) Sixth Friday in Lent, Passion Friday, (W) Way of The Cross (v), Friday - First Week of the Passion; Seven Sorrows of the Theotokos (celebrated today and also on September 15). The Celebrant may chose to pray either the Divine Liturgy of the Firday of the First Week of Passion Time or that of The Seven Sorrows; (E) The Friday immediately before Lazarus's Saturday (the day before Lazarus's Saturday), is the last day of Lent, or the Great Fast (p).

Sat (W&E) Sixth Saturday in Lent; , (W) Saturday - First Week of the Passion, (E) Lazarus's Saturday, is the Saturday of the week before Easter (the Saturday, the day, before Palm Sunday) (w).

SUN (W&E) PALM SUNDAY (GF), (W) Second Sunday in Passion Time, Sunday of Holy Week, Blessing and Distribution of Palms (r for blessing branches and procession, v for Mass); (E) Palm Sunday, the Sunday before Easter (r).

Mon (W) Monday in Holy Week (v); (E) Monday of Holy Week, the day after Palm Sunday, begins The Fast of Christ's Passion (day r, evening p).

Tue (W) Tuesday in Holy Week (v)

Wed (W) Wednesday in Holy Week (v)

Thu Thursday in Holy Week, Maundy Thursday (v), (W&E) HOLY THURSDAY, (W) EASTER TRIDUUM, Divine Liturgy of the Chrism (Holy Oil) in the morning; Divine

Liturgy of the Lord's Supper (Last Supper) in the evening, Silence of the Bells, Procession of Reservation of the Eucharist; Stripping of the Alter, Washing of Feet, Adoration of the Blessed Sacrament [Before Divine Liturgy (v), Divine Liturgy in (w), then (v)]

Fri (W&E) GOOD FRIDAY (black), (W) Liturgy of the Passion and Death of Our Lord, Unveiling and Veneration of the Cross, Communion of the reserved Sacrament; (Permitted where traditional, e.g.: New Orleans - Novena (Chaplet) to the Divine Mercy).

Sat (W&E) HOLY SATURDAY, (W) Blessing of the New Fire, Blessing of the Paschal Candle and Procession of Lights, Blessing of Baptismal Water, Baptism of New Born and Catechumens and Renewal of Baptismal Promises; DIVINE LITURGY OF THE PASCHA / EASTER VIGIL (Unveiling of Icons and the Voice of the Bells) (v then w); (Permitted where traditional, e.g.: New Orleans - Novena (Chaplet) to the Divine Mercy).

SUN (W&E) PASCHA, EASTER SUNDAY, THE RESURRECTION OF OUR LORD (GF) (HD); (W) (w) [PT] (Permitted where traditional, e.g.: New Orleans - Novena (Chaplet) to the Divine Mercy); (E) (g or w).

Mon (W) Pascha (Easter) Monday (w) [PT]; (Permitted where traditional, e.g.: New Orleans - Novena (Chaplet) to the Divine Mercy).

Tue (W) Pascha (Easter) Tuesday (w) [PT]; (Permitted where traditional, e.g.: New Orleans - Novena (Chaplet) to the Divine Mercy).

Wed (W) Pascha (Easter) Wednesday (w) [PT]; (Permitted where traditional, e.g.: New Orleans - Novena (Chaplet) to the Divine Mercy).

Thu (W) Pascha (Easter) Thursday (w) [PT]; (Permitted where traditional, e.g.: New Orleans - Novena (Chaplet) to the Divine Mercy).

the Divine Mercy).

Fri (W) Pascha (Easter) Friday (w) [PT]; (Permitted where traditional, e.g.: New Orleans - Novena (Chaplet) to the Divine Mercy).

Sat (W) Pascha (Easter) Saturday (w) [PT]; (Permitted where traditional, e.g.: New Orleans - Novena (Chaplet) to the Divine Mercy).

SUN (W) Octave of Pascha / Easter, Low Sunday (w) [PT], Feast of the Divine Mercy (Permitted where traditional, e.g.: New Orleans); (E) The Sunday of St. Thomas or "Anti-Paskha (Pascha)", is the first Sunday after Easter (w).

SUN (W) Second Sunday after Pascha / Easter (w) [PT]; (E) The Sunday of The Myrrh-Bearing Women, and commemoration of Joseph of Arimathea and Nicodemus, is the second Sunday after Easter (w).

SUN (W) Third Sunday after Pascha / Easter (w) [PT]; (E) The Sunday of The Impotent Man, is the third Sunday after Easter (w).

SUN (W) Fourth Sunday after Pascha / Easter (w) [PT]; (E) The Sunday of The Women of Samaria, is the fourth Sunday after Easter (w).

SUN (W) Fifth Sunday after Pascha / Easter (w) [PT]; (E) The Sunday of The Blind Man, is the fifth Sunday after Easter (w).

Mon (W) Monday before the Ascension (v), rogation Day, Lesser Litanies [PT]

Tue (W) Tuesday before the Ascension (v), Rogation Day, Lesser Litanies [PT]

Wed (W) Wednesday before the Ascension , Rogation Day,

Lesser Litanies, Vigil of the Ascension (v Divine Liturgy w) [PT]

THU (W&E) ASCENSION THURSDAY (GF) (HD) (w), (W) extinguishing of the Paschal Candle [PT], 40 days after Easter; (E) Ascension Day, is the Thursday after the fifth Sunday after Easter (the Thursday after The Sunday of The Blind Man) (w).

Sat (W) Saturday after The Ascension (w) [PT], Mary Queen of the Apostles (w or blue)

SUN (W) Sunday within the Octave of The Ascension (w) [PT]; (E) The Sunday of The Holy Fathers of the Council of Nicea, is the sixth Sunday after Easter (w).

Sat (W) Pentecost Eve, Whitsunday Eve, [PT] (v, Divine Liturgy r) (E) Vespers: Remembrance of Ancestors.

SUN (W&E) PENTECOST (GF), (W) Whitsunday [PT] (r); (E) **PENTECOST SUNDAY**, Holy Trinity Day (Holy Trinity Sunday), Feast of The Holy Trinity is the seventh Sunday after Easter (Note: The Gregorian Rite feast of The Holy Trinity is next Sunday and should not be confused with Eastern Rite Trinity Sunday) (g).

Mon (W) Whit Monday [PT] (r); (E) The Day of The Spirit (PENTECOST MONDAY), is the Monday after (the day after) Holy Trinity Sunday (r).

Tue (W) Tuesday within the Octave of Pentecost, Whit Tuesday [PT] (r)

Wed (W) Wednesday within the Octave of Pentecost, Ember Wednesday, Whit Wednesday [PT] (r)

Thu (W) Thursday within the Octave of Pentecost, Whit Thursday [PT] (r)

Fri (W) Friday within the Octave of Pentecost, Whit Friday,

Ember Friday [PT] (r)

Sat (W) Saturday within the Octave of Pentecost, Whit Saturday, Ember Saturday, end of Paschal Time [PT] (r)

SUN (W&E) First Sunday after Pentecost (g), (W) Trinity Sunday (w); (E) First Sunday after Pentecost, is All Saints Day, also known as The First Week of All Saints (w).

Mon (E) The Fast of St. Peter and St. Paul begins the Monday after All Saints Day (the Monday after the 8th Sunday after Easter which is the 1st. Sunday after Pentecost)., and ends June 29 (w or p or wine).

THU (W) (HD - optional in the USA) CORPUS CHRISTI (w), First Thursday after Trinity Sunday

SUN (W&E) Second Sunday after Pentecost (g), (W) Sunday after Corpus Christi (w); (E) also 2nd week of All Saints 1st tone (g).

Fri (W) The Most Sacred Heart of Jesus (w), Third Friday after Pentecost, Friday after the Second Sunday after Pentecost

SUN (W&E) Third Sunday after Pentecost (w), (W) Sunday after The Most Sacred Heart of Jesus (w); (E) also 3rd week of All Saints, 2nd tone (g).

Thu (W) The Eucharistic Heart of Jesus, fourth Thursday after Pentecost (Permitted where traditional) (w),(may be transferred to the Fourth Sunday after Pentecost.)

SUN (W&E) Fourth Sunday after Pentecost (g); (E) also 4th week of All Saints, 3rd tone (g).

SUN (W&E) Fifth Sunday after Pentecost (g); (E) also 5th week of All Saints, 4th tone (g).

SUN (W&E) Sixth Sunday after Pentecost (g); (E) also 6th week of All Saints, 5th tone (g).

SUN (W&E) Seventh Sunday after Pentecost (g); (E) also 7th week of All Saints, 6th tone (g).

SUN (W&E) Eighth Sunday after Pentecost (g); (E) also 8th week of All Saints, The Sunday of All Saints, 7th tone.

SUN (W&E) Ninth Sunday after Pentecost (g); (E) also 9th week of All Saints, 8th tone (g).

SUN (W&E) Tenth Sunday after Pentecost (g); (E) also 10th week of All Saints, 1st tone (g).

SUN (W&E) Eleventh Sunday after Pentecost (g); (E) also 11th week of All Saints, 2nd tone (g).

SUN (W&E) Twelfth Sunday after Pentecost (g); (E) also 12th week of All Saints, 3rd tone (g).

SUN (W&E) Thirteenth Sunday after Pentecost (g); (E) also 13th week of All Saints, 4th tone (g).

SUN (W&E) Fourteenth Sunday after Pentecost (g); (E) also 14th week of All Saints, 5th tone (g).

SUN (W&E) Fifteenth Sunday after Pentecost (g); (E) also 15th week of All Saints, 6th tone (g).

SUN (W&E) Sixteenth Sunday after Pentecost (g); (E) also 16th week of All Saints, 7th tone (g).

SUN (W&E) Seventeenth Sunday after Pentecost (g); (E) also 17th week of All Saints, 8th tone (g).

Wed (W) Ember Wednesday in September (last full week in September) (v)

Fri (W) Ember Friday in September (last full week in

September) (v)

Sat (W) Ember Saturday in September (last full week in September) (v)

SUN (W&E) Eighteenth Sunday after Pentecost (g); (E) also 18th week of All Saints, 1st tone (g).

SUN (W&E) Nineteenth Sunday after Pentecost (g); (E) also 19th week of All Saints, 2nd tone (g).

SUN (W&E) Twentieth Sunday after Pentecost (g); (E) also 20th week of All Saints, 3rd tone (g).

SUN (W) FEAST OF CHRIST THE KING (w) (last Sunday in October)

SUN (W&E) Twenty-First Sunday after Pentecost (g); (E) also 21st week of All Saints, 4th tone (g).

SUN (W&E) Twenty-Second Sunday after Pentecost (g); (E) also 22nd week of All Saints, 5th tone (g).

SUN (W&E) Twenty-Third or last Sunday after Pentecost (g); (E) also 23rd week of All Saints, 6th tone (g).

SUN (W&E) Twenty-Fourth or Last Sunday after Pentecost (g); (E) also 24th week of All Saints, 7th tone (g).

SUN (W&E) Twenty-Fifth or Last Sunday after Pentecost (g); (E) also 25th week of All Saints, 8th tone (g).

SUN (W&E) Twenty-Sixth or Last Sunday after Pentecost (g); (E) also 26th week of All Saints, 1st tone (g).

SUN (W&E) Twenty-Seventh or Last Sunday after

Pentecost (g); (E) also 27th week of All Saints, 2nd tone (g).

SUN (W&E) Twenty-Eighth or Last Sunday after Pentecost (g); (E) also 28th week of All Saints, 3rd tone (g).

SUN (E) 29th Sun after Pent. - 29th week of All Saints, 4th tone (g).

SUN (E) 30th Sun after Pent. - 30th week of All Saints, 5th tone (g).

SUN (E) 31st Sun after Pent. - 31st week of All Saints, 6th tone (g).

SUN (E) 32nd Sun after Pent. - 32nd week of All Saints, 7th tone (g).

In Orthodox computations, Pascha can not fall earlier than 3 April nor later than 8 May (in the Gregorian calendar). Therefore, Sundays after Epiphany vary from 3 to 8, and Sundays after Pentecost vary from 21 to 26. Additional are listed here for those who follow the Roman calendar.

**(W) PERMITTED VOTIVE / COMMEMORATIVE /
SPECIAL INTENTION LITURGIES WHEN NOT
SUPERSEDED**

Sun Should always contain intention for parishioners

Weekdays: The Divine Liturgy of the preceding Sunday or of the day's Saint's feast

Mon Divine Liturgy Of The Holy Trinity

Tue Divine Liturgy Of The Angels

Wed Divine Liturgy: Of St. Joseph; Of Saints Peter and Paul

Apostles; Of All The Holy Apostles

Thu Divine Liturgy: Of The Holy Spirit; Of The Most Holy Sacrament Of The Eucharist; Of Our Lord Jesus Christ The Eternal High Priest

Fri Divine Liturgy: Of The Holy Cross; Of The Passion Of The Lord; Of The Sacred Heart Of Jesus

Sat Commemoration of The Blessed Virgin Mary

(E) VESTMENT NOTATIONS

Vestment notations: Funerals for Children under seven years, white; for persons over seven years (black or p/v) unless feast day directs otherwise; Liturgy during Easter (w); Eastertide (p); after Pentecost (g).

BASILIAN COMMEMORATIONS

The Society of Clerks Secular of Saint Basil has many days to commemorate, many of which are entered throughout the liturgical calendar. But the most important are the days on which our brothers and sisters have fallen asleep in the Lord, when we should pray Requiem for them.

For it is written: And making a gathering, he (the most valliant Judas) sent twelve thousand drachms of silver to Jerusalem for sacrifice to be offered for the sins of the dead, thinking well and religiously concerning the resurrection. (For if he had not hoped that they that were slain should rise again, it would have seemed superfluous and vain to pray for the dead,) And because he considered that they who had fallen asleep with godliness, had great grace laid up for them. It is therefore a holy and wholesome thought to pray for the dead, that they may be loosed from sins. (2 Machabees 12:43-46)

Many records have been lost, and a multitude have died at times and in places we know not. These are those we know. They are entered in the calendar and recapitulated here.

Feb 1 (W&E) Falling Asleep in the Lord of Archbishop Thomas Jude Baumler, S.S.B., February 1, 1989

Feb 6 (W&E) Falling Asleep in the Lord of Archbishop Ignatius (William Albert Nichols), S.S.B., 6 Feb 1947

Feb 9 (W&E) Falling Asleep in the Lord of Archbishop James E. Henderson, S.S.B., 9 Feb 1992

Feb 16 (W&E) Falling asleep in the Lord of Archimandrite (Father) Andres Giron (Archbishop Andres, S.S.B.), 16 February 2014

Mar 2 (W&E) Falling Asleep in the Lord of Father Edwin Ellison West, S.S.B. 2 Mar 1969

Mar 18 (W&E) Falling Asleep in the Lord of Father Thomas Francis Hill, S.S.B., 18 Mar 1959

Mar 25 (W&E) Martyrdom of Patriarch St. Tikhon of Moscow and all Rus., 25 Mar 1925

Apr 13 (W&E) Falling Asleep in the Lord of the Mitered Achpriest Edward W. Franks, S.S.B., 13 Apr 1991; Falling Asleep in the Lord of Archbishop Walter B. Conway, S.S.B., 13 April 1993;

May 10 (W&E) Falling Asleep in the Lord of Father Maurice Blaise, S.S.B., May 10, 2004

Jun 10 (W&E) Falling Asleep in the Lord of Mitered Archpriest Basil Arnold Sanchez, S.S.B., 10 Jun 1983

Jul 24 (W&E) Falling Asleep in the Lord of Archbishop Affimios (Abdullah) Ofiesh, July 24, 1966 (born October

22, 1880)

Aug 2 (W&E) Falling Asleep in the Lord of Matuska Cecilia Grant (wife of Fr. Dcn. Francis X. Grant, S.S.B.), 2 August 2000

Sep 3 (W&E) Falling Asleep in the Lord of Father Larry Overacker, S.S.B., 3 September 1993

Sep 24 (W&E) Falling Asleep in the Lord of Father Deacon Michael Patrick Templeton, S.S.B., 24 September 2005

Oct 5 (W&E) Falling Asleep in the Lord of Reverend Father Deacon Dismas (Francis X. Grant), S.S.B., on October 5, 2006 A. D.

Oct 28 (W&E) Falling Asleep in the Lord of Archbishop Alexander (Paul Tyler Turner), S.S.B., Basilian Superior and Progenitor of American Orthodoxy on 28 October 1971

Nov 30 (W&E) Falling Asleep in the Lord of Reverend Father Mauffrey, S.S.B.

Dec 14 (W&E) Commemoration of the Falling Asleep in the Lord of Most Rev. William Francis Forbes, S.S.B., 14 December 2008;

**~ Other Basilian Commemorations ~
Not listed in the body of the calendar**

Jan 19 (W&E) Remembrance of Aftimios Ofiesh, Archbishop

Feb 13 (W&E) Commemoration of St. Tikhon of Moscow (is listed but not as an S.S.B. commemoration).

Apr 7 (W&E) Second day of Comm. of Patriarch St.

Tikhon of Moscow, Chief Progenitor of American Orthodoxy

Apr 29 Marriage of Aftimios to Matuska Marian 29 April 1933

May 11 (W&E) Commemoration Consecration of Archbishop Aftimios, May 11, 1917, "The Father of American Orthodoxy"

Sep 27 (W&E) Commemoration of Consecration of Archbishop Ignatius (William Albert Nichols) to Episcopacy, September 27, 1932, memory eternal

Oct 22 (W&E) Commemoration Archbishop Aftimios (Abdullah) Ofiesh born October 22, 1880

Nov 12 (W&E) Commemoration Consecration of Archbishop Alexander (Paul Tyler Turner), S.S.B., Titular Bishop of Carthage 12 November 1939

SELECTED SECULAR / CIVIL HOLIDAYS

MARDI GRAS (New Orleans, Puerto Rico) - is the day before RC Ash Wednesday (S)

MOTHER'S DAY - (US) is the second Sunday in May (S)

MEMORIAL DAY / DECORATION DAY - (US) is the last Monday in May (S)

FATHER'S DAY - (US) is the third Sunday in June (S)

INDEPENDENCE DAY - (US) is July 4th (S)

LABOR DAY - (US and Canada) is the first Monday in September (S)

VETERAN'S DAY / ARMISTICE DAY - (US) is

November 11th (S)

THANKSGIVING DAY - (US) is the fourth Thursday in November; (Canada) is the second Monday in October (S)

a+

TABLE OF MOVABLE FEASTS AND ADVENT

YEAR *Leap Yr # Easter Same day	ORTHODOX ROMAN	GREAT LENT ASH WED	EASTER	PENTE COST	FIRST SUNDA Y OF ADVE NT
1994	ORTHODOX	MAR 14	MAY 1	JUN 19	NOV 27
	ROMAN	FEB 16	APR 3	MAY 22	NOV 27
1995	ORTHODOX	MAR 6	APR 23	JUN 11	DEC 3
	ROMAN	MAR 1	APR 16	JUN 4	DEC 3
1996*	ORTHODOX	FEB 26	APR 14	JUN 2	DEC 1
	ROMAN	FEB 21	APR 7	MAY 26	DEC 1
1997	ORTHODOX	MAR 10	APR 27	JUN 15	NOV 30
	ROMAN	FEB 12	MAR 30	MAY 18	NOV 30
1998	ORTHODOX	MAR 2	APR 19	JUN 7	NOV 29
	ROMAN	FEB 25	APR 12	MAY 30	NOV 29
1999	ORTHODOX	FEB 22	APR 11	MAY 31	NOV 28
	ROMAN	FEB 17	APR 4	MAY 23	NOV 28
2000	ORTHODOX	MAR 13	APR 30	JUN 18	DEC 3
	ROMAN	MAR 8	APR 23	JUN 11	DEC 3
2001 #	ORTHODOX	FEB 26	APR 15	JUN 3	DEC 2
	ROMAN	FEB 28	APR 15	MAY 31	DEC 2
2002	ORTHODOX	MAR 18	MAY 5	JUN 23	DEC 1
	ROMAN	FEB 13	MAR 31	MAY 19	DEC 1

TABLE OF MOVABLE FEASTS AND ADVENT

YEAR * LeapYr # Easter Same day	ORTHODOX ROMAN	GREAT LENT ASH WED	EASTER	PENTE COST	FIRST SUNDA Y OF ADVE NT
2003	ORTHODOX	MAR 10	APR 27	JUN 15	NOV 30
	ROMAN	MAR 4	APR 20	JUN 8	NOV 30
2004 #	ORTHODOX	FEB 23	APR 11	MAY 30	NOV 28
	ROMAN	FEB 25	APR 11	MAY 30	NOV 28
2005	ORTHODOX	MAR 14	MAY 1	JUN 19	NOV 27
	ROMAN	FEB 9	MAR 27	MAY 15	NOV 27
2006	ORTHODOX	MAR 6	APR 23	JUN 11	DEC 3
	ROMAN	MAR 1	APR 16	JUN 4	DEC 3
2007 #	ORTHODOX	FEB 19	APR 8	MAY 27	DEC 2
	ROMAN	FEB 21	APR 8	MAY 27	DEC 2
2008*	ORTHODOX	MAR 10	APR 27	JUN 15	NOV 30
	ROMAN	FEB 6	MAR 23	MAY 11	NOV 30
2009	ORTHODOX	MAR 2	APR 19	JUN 7	NOV 29
	ROMAN	FEB 25	APR 12	MAY 31	NOV 29
2010 #	ORTHODOX	FEB 15	APR 4	MAY 23	NOV 28
	ROMAN	FEB 17	APR 4	MAY 23	NOV 28
2011 #	ORTHODOX	MAR 7	APR 24	JUN 12	NOV 27
	ROMAN	MAR 9	APR 24	JUN 12	NOV 27

TABLE OF MOVABLE FEASTS AND ADVENT

YEAR * LeapYr # Easter Same day	ORTHODOX ROMAN	GREAT LENT ASH WED	EASTER	PENTE COST	FIRST SUNDAY OF ADVENT
2012 *	ORTHODOX	FEB 27	APR 15	JUN 3	DEC 2
	ROMAN	FEB 22	APR 8	MAY 27	DEC 2
2013	ORTHODOX	MAR 18	MAY 5	JUN 23	DEC 1
	ROMAN	FEB 13	MAR 31	MAY 19	DEC 1
2014 #	ORTHODOX	MAR 3	APR 20	JUN 8	NOV 30
	ROMAN	MAR 5	APR 20	JUN 8	NOV 30
2015	ORTHODOX		APR 12		
	ROMAN		APR 5		
2016 *	ORTHODOX		MAY 1		
	ROMAN		MAR 27		
2017 #	ORTHODOX		APR 16		
	ROMAN		APR 16		
2018	ORTHODOX		APR 8		
	ROMAN		APR 1		
2019	ORTHODOX		APR 28		
	ROMAN		APR 21		
2020	ORTHODOX		APR 19		
	ROMAN		APR 12		

TABLE OF MOVABLE FEASTS AND ADVENT

YEAR * LeapYr # Easter Same day	ORTHODOX ROMAN	GREAT LENT ASH WED	EASTER	PENTE COST	FIRST SUNDA Y OF ADVE NT
2021	ORTHODOX		MAY 2		
	ROMAN		APR 4		
2022	ORTHODOX		APR 24		
	ROMAN		APR 17		
2023	ORTHODOX		APR 16		
	ROMAN		APR 9		
2024	ORTHODOX		MAY 5		
	ROMAN		MAR 31		
2025 #	ORTHODOX		APR 20		
	ROMAN		APR 20		
2026	ORTHODOX		APR 12		
	ROMAN		APR 5		
2027	ORTHODOX		MAY 2		
	ROMAN		MAR 28		
2028 #	ORTHODOX		APR 16		
	ROMAN		APR 16		
2029	ORTHODOX		APR 8		
	ROMAN		APR 1		

