A General Discalced Carmelite Calendar

January

- 1 Mary, Mother of God Solemnity
- 3 BI Kuriakos Elias Chavara, Priest (1805-71) Opt Mem
- 8 St Peter Thomas, Bishop (d. 1366) Opt Mem
- 9 St Andrew Corsini, Bishop (d. 1374) Opt Mem
- 27 St Henry de Ossó y Cervelló, Priest (d. 1896) Opt Mem

February

4 Marie-Eugene of the Child Jesus (1894-1967) -Memorial

March

- *[↑]* 18 FAST DAY

 19 St. Joseph, Protector of Carmel and Patron of the
 - California-Arizona Province Solemnity

April

- 1 BI Nuño Alvares Pereira, Lay Brother (1360-1431) Opt Mem
- 17 BI Baptist Spagnoli, Priest (1447-1516) Opt Mem
- 18 BI Mary of the Incarnation, Lay Sister (1566-1618) Opt Mem
- 23 BI Teresa Mary of the Cross Manetti, Virgin (1846-1910) Opt Mem

May

- 16 St Simon Stock, Priest (XIII cent.) Opt Mem
- 22 St Joachina de Vedruna (de Mas), Religious (1783-1854) Opt Mem
- 25 St. Mary Magdalene de Pazzi, Virgin (1566-1607) Memorial

29 Bl. Elia of St. Clement, Virgin (1901-1927) – Opt Mem

June

- 7 BI Anne of St. Bartholomew, Virgin (1549-1626) Memorial
- 12 BI Alphonsus Mary Mazurek, Priest & Martyr Opt Mem
- 14 BI Mother Maria Candida of the Eucharist, Virgin Opt Mem

July

- 12 Sts Louis & Zelie Martin Opt Mem
- 13 St Teresa of Jesus of the Andes, Virgin (1900-20) Opt Mem

15 FAST DAY

- 16 Our Lady of Mount Carmel Solemnity
- 17 BI Teresa of St Augustine and companions of Compiègne,Virgin Martyrs (d. 1794) Memorial

🕆 19 FAST DAY

- 20 St Elijah, Prophet (IX cent. BC) Feast
- 23 Our Lady, Mother of Divine Grace Memorial
- 24 Bl Maria Pilar, Teresa, and Maria Angeles,Virgin Martyrs of Guadalajara (d. 1936) Opt Mem
- 24 BI Maria Mercedes Prat, Virgin (d. ?) Opt Mem
- 26 Sts Joachim & Anne, parents of the Virgin Mary, Secondary protectors of our Order – Opt Mem
- 27 BI Titus Brandsma, Priest Martyr (1881-1942) Opt Mem
- 28 Bl John Soreth, Priest (1394-1471) Opt Mem

August

- 7 St Albert of Trapani, Priest (d. 1307?) Memorial
- 9 St Teresa Benedicta of the Cross (Edith Stein), Virgin Martyr (1891-1942) – Opt Mem

16 Bl Maria Sagrario of St. Aloysius Gonzaga,

Virgin Martyr (1881-1936) - Opt. Mem

18 OCD Martyrs of French Revolution (BI Jean-Baptiste

Duverneil, BI Michael-Louis Brulard & BI Jacques

Gagnot, Priest Martyrs) - Opt Mem

- 25 St Mary of Jesus Crucified, Virgin (1846-78) Opt Mem
- 26 Transverberation of St Teresa of Jesus Opt Mem

September

- 1 St Teresa Margaret Redi, Virgin (1747-70) Memorial
- 12 BI Mary of Jesus, Virgin (1560-1640) Memorial
- 17 St Albert, Patriarch and Lawgiver of Carmel (d. 1214) Feast

October

1 St Thérèse of the Child Jesus, Virgin and Doctor (1873-97) – Feast

廿□□□□□14 FAST DAY

15 Our Holy Mother Teresa of Jesus, Virgin and Doctor (1515-82) – Solemnity

November

- 5 BI Frances d'Amboise, Nun (1427-1485) Opt Mem
- 6 Bl Josepha Naval Girbés, Virgin Tertiary (1820-93) Opt Mem
- 7 BI Francis of Jesus, Mary Joseph Palau y Quer, Priest (1811-72) Opt Mem
- 8 St Elizabeth of the Trinity, Virgin (1880-1906) Memorial

□ 🕆 13 FAST DAY

- 14 All Carmelite Saints Feast
- 15 All Carmelite Souls Commemoration
- 19 St Raphael Kalinowski, Priest (1835-1907) Memorial

29 BI Dionysius of the Nativity, Priest Martyr and Redemptus of the Cross, Lay Brother Martyr, (d. 1638) – Memorial

December

11 St. Maria Maravillas of Jesus, Virgin (1891-1974) – Opt. Mem 登□□□□□13 FAST DAY

14 Our Holy Father John of the Cross, Priest and Doctor (1542-91) – Solemnity 16 BI Mary of the Angels, Virgin (1661-1717) – Opt Mem

Fast on the vigil. The Fast may be anticipated for good reason.
 Anticipation should never involve fasting on Sundays and Holy Days

RULES FOR CELEBRATIONS OCURRING ON THE SAME DAYⁱ

If several celebrations fall on the same day, the one that holds the higher rank according to the table [see below] is observed. A solemnity, however, which is impeded by a liturgical day that takes precedence over it should be transferred to the closest day which is not a day listed in nos. 1-8 in the table of precedence, the rule of no. 5 remaining in effect. Other celebrations [Feasts, Memorials and Optional Memorials] are omitted that year.

If on the same day vespers [evening prayer] of the current office and first vespers of the following day are to be celebrated, the vespers of the day holding the higher rank in the table of liturgical days takes precedence; if both days are of the same rank, vespers of the current day takes precedence.

TABLE OF LITURGICAL DAYSⁱⁱ

- 1. Easter Triduum of the Lord's Passion and Resurrection.
- 2. Christmas, Epiphany, Ascension, and Pentecost, Sundays of Advent, Lent, and the season of Easter, Ash Wednesday, Weekdays of Holy Week, Monday to Thursday inclusive, Days within the octave of Easter.
- 3. Solemnities of the Lord, the Blessed Virgin Mary, and Saints listed in the general calendar, All Souls' Day.
- 4. Proper solemnities, namely:
 - a) Solemnity of the principal patron of the place, city, or state.

b) Solemnity of the dedication and anniversary of the dedication of a particular church.

c) Solemnity of the titular saint of a particular church.

d) Solemnity of the titular saint, founder, or principal patron of an order or congregation.

- 5. Feasts of the Lord in the general calendar.
- 6. Sundays of the Christmas season and Sundays in ordinary time.
- 7. Feasts of the Blessed Virgin Mary and of the saints in the general calendar.

- 8. Proper feasts, namely:
 - a) Feast of the principal patron of the diocese.
 - b) Feast of the anniversary of the dedication of the cathedral.

c) Feast of the principal patron of the territory, province, country, or more extensive territory.

d) Feast of the titular saint, founder, or principal patron of an order, congregation, or religious province,

observing the directives in no. 4.

e) Other feasts proper to an individual church.

- f) Other feasts listed in the calendar of the diocese, order, or congregation.
- 9. Weekdays of Advent from December 17 to December 24 inclusive, Days within the octave of Christmas, Weekdays of Lent.
- 10. Obligatory memorials in the general calendar.
- 11. Proper obligatory memorials, namely:

a) Memorial of a secondary patron of the place, diocese, region or province, country, or more extensive

territory; or of an order, congregation, or religious province.

b) Obligatory memorials proper to an individual church.

c) Obligatory memorials listed in the calendar of a diocese, order, or

congregation.

- 12. Optional memorials, as described in the instructions indicated for the Mass and office, may be observed even on the days in no. 9. In the same manner obligatory memorials may be celebrated as optional memorials if they happen to fall on the Lenten weekdays.
- 13. Weekdays of Advent up to December 16 inclusive. Weekdays of the Christmas season from January 2 until the Saturday after Epiphany. Weekdays of the Easter season from Monday after the octave of Easter until the Saturday before Pentecost inclusive. Weekdays in ordinary time.

A good place to begin is by eliminating celebrations that rank below no. 6. which occur on Sundays.

ⁱ In gratitude to Thomas Moore, OCDS for this calendar.

ⁱⁱ The Calendar must be corrected each year to eliminate conflicts in accordance with the Table of Liturgical Precedence rules.