

JANUARY

1 St. Peter of Atroa
 2 [St. Basil & St. Gregory](#)
 3 St. Genevieve of Paris
 4 [St. Elizabeth Ann Seton](#)
 5 [Blessed John Neumann](#)
 6 St. Andre Bessette
 7 St. Reinold
 9 St. Julian of Antioch
 10 St. William of Bourges
 12 St. Antony Mary Pucci
 13 St. Hilary
 14 St. Nino of Georgia
 17 St. Anthony Abbot
 17 St. Antony of Egypt
 18 St. Margaret of Hungary
 20 St. Fabian & St. Sebastian
 21 St. Agnes
 22 St. Vincent Pallotti
 24 St. Francis de Sales
 25 St. Peter Thomas
 26 St. Timothy & St. Titus
 26 St. Paula
 27 St. Angela Merici
 28 St. Thomas Aquinas
 30 St. Martina
 31 St. John Bosco

MAY

1 St. Joseph the Worker
 2 St. Athanasius
 3 St. Philip and St. James
 4 St. Florian
 5 St. Angelus of Jerusalem
 5 St. Maximus of Jerusalem
 8 St. Benedict II (Pope)
 8 St. Boniface IV (Pope)
 10 St. Damien Joseph de Veuster
 12 St. Nereus and St. Achilleus
 12 St. Pancras
 14 St. Matthias (Apostle)
 15 St. Isidore the Farmer
 15 St. Bertha
 16 St. Simon Stock
 18 St. John I (Pope)
 20 St. Bernardine of Siena
 21 St. Christopher Magallanes
 22 St. Julia of Corsica
 22 St. Rita of Cascia
 25 St. Bede the Venerable
 25 St. Gregory VII (Pope)
 25 St. Mary Magdalene de Pazzi
 26 St. Philip Neri
 26 St. Mary Ann of Quito
 27 St. Augustine of Canterbury
 30 St. Joan of Arc

SEPTEMBER

1 St. Giles

FEBRUARY

1 St. Brigid of Kildare
 3 St. Blaze
 2 St. Ansgar
 4 St. Joan of France
 5 St. Agatha
 6 St. Paul Miki and Companions
 7 St. P:ius IX (Pope)
 8 St. Jerome Emilini
 8 St. Josephine Bakhita
 10 St. Scholastica
 11 St. Gregory II (Pope)
 14 St. Cyril and St. Methodius
 14 St. Valentine
 17 St. Theodore Tiro
 21 St. Peter Damian
 22 St. Margaret of Cortona
 23 St. Polycarp
 25 St. Nestor

JUNE

1 St. Justin
 2 St. Marcellinus and St. Peter
 2 St. Erasmus
 3 St. Charles Lwanga and Comp.
 3 St. Kevin
 5 St. Boniface
 6 St. Norbert
 9 St. Ephrem of Syria
 11 St. Barnabas
 12 St. Leo III (Pope)
 13 St. Anthony of Padua
 13 St. Silas
 14 St. Methodius of Constantinople
 15 St. Vitus
 16 St. Julitta
 17 St. Albert
 19 St. Romuald
 21 St. Aloysius Gonzaga
 22 St. John Fisher
 22 St. Thomas More
 22 St. Paulinus of Nola
 24 St. John the Baptist
 27 St. Cyril of Alexandria
 26 St. John & St. Paul
 28 St. Irenaeus
 29 St. Peter and St. Paul (Apostles)

OCTOBER

1 St. Therese of the Child Jesus

MARCH

3 St. Katharine Drexel
 4 St. Casimir
 4 St. Adrian
 6 St. Julian of Toledo
 7 St. Perpetua & St. Felicity
 8 St. John of God
 9 St. Dominic Savio
 9 St. Frances of Rome
 12 St. Luigi Orione
 15 St. Louise de Marillac
 16 St. Leocritia
 17 St. Patrick
 18 St. Cyril of Jerusalem
 18 St. Eduward
 19 St. Joseph, Spouse of Mary
 20 St. Cuthbert
 21 St. Nicholas of Flue
 23 St. Turibus of Magrovejo
 27 St. John of Egypt
 29 St. Berthold of Mount Carmel
 30 St. John Climacus
 31 St. Benjamin

JULY

1 St. Oliver Plunkett
 3 St. Thomas (Apostle)
 4 St. Elizabeth of Portugal
 5 St. Anthony Mary Zaccaria
 6 St. Mary Goretti
 8 St. Adrian III (Pope)
 11 St. Benedict
 12 St. John Gualbert
 12 St. Veronica
 13 St. Henry II
 14 Blessed Kateri Tekakwitha
 14 St. Camillus de Lellis
 15 St. Bonaventure
 17 St. Alexis of Rome
 21 St. Lawrence of Brindisi
 22 St. Mary Magdalene
 22 St. John Lloyd
 23 St. Bridget of Sweden
 23 St. John Cassian
 25 St. James (Apostle)
 26 St. Joachim & St. Ann
 29 St. Martha
 30 St. Peter Chrysologus
 30 St. Rufinus of Assisi
 31 St. Ignatius of Loyola

NOVEMBER

1 All Saints Day

APRIL

1 St. Mary of Egypt
 2 St. Francis of Paola
 2 St. John Payne
 3 St. Irene
 4 St. Isidore of Seville
 5 St. Vincent Ferrer
 6 St. Peter of Verona
 7 St. John the Baptist de la Salle
 7 St. Herman Joseph
 8 St. Julie Billiat
 11 St. Stanislaus
 12 St. Teresa of the Andes
 13 St. Martin I (Pope)
 16 St. Bernadette
 19 St. Leo IX (Pope)
 21 St. Anselm
 23 St. George
 24 St. Fidelis of Sigmaringen
 25 St. Mark (Evangelist)
 26 St. Marcellinus
 27 St. Zita
 28 St. Peter Chanel
 28 St. Louis Grignon de Montfort
 29 St. Catherine of Siena
 30 St. Pius V (pope)

AUGUST

1 St. Alphonsus Liguori
 2 St. Eusebius of Vercelli
 4 St. John Mary Vianney
 5 St. Oswald
 7 St. Sixtus II & Companions (Pope)
 8 St. Dominic
 9 St. Teresa Benedicata of the Cross
 10 St. Lawrence
 10 St. Philomena
 11 St. Clare of Assisi
 11 St. Susanna
 13 St. Pontian & St. Hippolytus
 14 St. Maximilian Mary Kolbe
 15 St. Stanislaus Kostka
 16 St. Stephen of Hungary
 18 St. Jane Frances de Chantal
 18 St. Helen
 18 St. Florus
 19 St. John Eudes
 20 St. Bernard
 21 St. Pius X (Pope)
 23 St. Rose of Lima
 24 St. Bartholomew (Apostle)
 25 St. Louis of France
 25 St. Joseph Calasanz
 27 St. Monica
 28 St. Augustine of Hippo
 28 St. Hermes
 29 St. John the Baptist
 31 St. Nicodemus

DECEMBER

1 St. Edmond Campion

3 <i>St. Gregory the Great (Pope)</i>	1 <i>St. Bavo</i>	2 <i>St. Winifred</i>	2 <i>St. Bibiana</i>
4 <i>St. Rosalia</i>	5 <i>St. Gall</i>	3 <i>St. Martin de Porres</i>	3 <i>St. Francis Xavier</i>
8 <i>St. Mary (Mother of God)</i>	6 <i>St. Bruno</i>	4 <i>St. Charles Borromeo</i>	4 <i>St. John of Damascus</i>
8 <i>St. Thomas of Villanova</i>	6 <i>St. Mary Frances of Naples</i>	5 <i>St. Emeric</i>	4 <i>St. Barbara</i>
9 <i>St. Peter Claver</i>	7 <i>St. Justina</i>	5 <i>St. Zechariah</i>	6 <i>St. Nicholas</i>
13 <i>St. John Chrysostom</i>	9 <i>St. Denis and Companions</i>	9 <i>Blessed Elizabeth of the Trinity</i>	7 <i>St. Ambrose</i>
16 <i>St. Cornelius and St. Cyprian</i>	9 <i>St. John Leonardi</i>	10 <i>St. Leo the Great (Pope)</i>	9 <i>Blessed Juan Diego</i>
16 <i>St. Edith of Wilton</i>	10 <i>St. Francis Borgia</i>	11 <i>St. Martin of Tours</i>	10 <i>St. Edmond Gemmings</i>
17 <i>St. Robert Bellarmine</i>	12 <i>St. Wilfrid</i>	12 <i>St. Josaphat</i>	10 <i>St. John Roberts</i>
19 <i>St. Januarius</i>	14 <i>St. Callistus I (Pope)</i>	11 <i>St. Theodore the Studite</i>	10 <i>St. Gregory III (Pope)</i>
20 <i>St. Andrew Kim Taegon</i>	14 <i>St. Justus of Lyons</i>	13 <i>St. Nicholas I (Pope)</i>	11 <i>St. Damasus I (Pope)</i>
20 <i>St. Paul Chong Hasang</i>	15 <i>St. Teresa of Avila</i>	15 <i>St. Albert the Great</i>	11 <i>St. Daniel the Stylite</i>
21 <i>St. Matthew (Apostle Evangelist)</i>	16 <i>St. Hedwig</i>	16 <i>St. Margaret of Scotland</i>	12 <i>St. Jane Frances de Chantal</i>
23 <i>St. Padre Pio</i>	16 <i>St. Margaret Mary Alacoque</i>	16 <i>St. Gertrude the Great</i>	13 <i>St. Lucy</i>
27 <i>St. Vincent de Paul</i>	17 <i>St. Ignatius of Antioch</i>	16 <i>St. Agnes of Assisi</i>	14 <i>St. John of the Cross</i>
28 <i>St. Wenceslaus</i>	18 <i>St. Luke (Evangelist)</i>	17 <i>St. Elizabeth of Hungary</i>	15 <i>St. Mary di Rosa</i>
28 <i>St. Lawrence Ruiz & Companions</i>	19 <i>St. Isaac Joques</i>	20 <i>St. Raphael Kalinowski</i>	21 <i>St. Peter Canisius</i>
29 <i>St. Michael the Archangel</i>	20 <i>St. Paul of the Cross</i>	22 <i>St. Cecilia</i>	22 <i>St. Frances Xavier Cabrini</i>
29 <i>St. Gabriel the Archangel</i>	21 <i>St. Ursula</i>	23 <i>St. Clement I (Pope)</i>	23 <i>St. John of Kanty</i>
29 <i>St. Raphael the Archangel</i>	22 <i>St. Salome</i>	23 <i>St. Columban</i>	23 <i>St. Marie Marguerite d'Youville</i>
30 <i>St. Jerome</i>	23 <i>St. John of Capistrano</i>	24 <i>St. Andrew Dung-Lac</i>	25 <i>St. Anastasia</i>
	24 <i>St. Anthony Mary Claret</i>	24 <i>St. Flora of Cordoba</i>	26 <i>St. Stephen</i>
	28 <i>St. Simon & St. Jude (Apostles)</i>	30 <i>St. Andrew (Apostle)</i>	29 <i>St. Thomas Becket</i>
	30 <i>St. Alphonsus Rodriguez</i>		31 <i>St. Sylvester I (Pope)</i>
			31 <i>St. Catherine Laboure</i>