

Volume 1

Stories from Church History

INSPIRING STORIES OF FAITH,
STRUGGLE AND TRIUMPH
A.D. 34-312

✝
PAIDEA CLASSICS

Cover Image: Lithograph of the ruins of “Laodicea, One of the Seven Churches” from the 1800’s.

All formatting, additional material,
and alterations to the original text,
copyright © 2017 by Paideia Classics.
All rights reserved.

paideaclassics.org
ISBN No. 0-9749900-3-5

TABLE OF CONTENTS

Publisher's Introduction	i
A.D. 34—St. Stephen—Samuel Fox	1
A.D. 44—St. James, Son of Zebedee—Samuel Fox	7
A.D. 61—St. Barnabas—Samuel Fox	13
A.D. 66—"Lord, Where Goest Thou?"	
Martyrdom of St. Peter—John Mason Neale	19
A.D. 72—The Palace of Gondoforus—Grace Hall	24
A.D. 96—St. Dionysius the Areopagite—Samuel Fox	27
A.D. 97—St. Timothy—Samuel Fox	33
A.D. 100—The Apostle of Love—Charlotte Young	39
A.D. 101—St. Clement of Rome—Samuel Fox	43
A.D. 107—St. Ignatius of Antioch—Jetta S. Wolff	49
A.D. 107—St. Ignatius the Child-like Saint—Samuel Fox	54
A.D. 166—St. Polycarp of Smyrna—Jetta S. Wolff	78
A.D. 166—St. Polycarp—Samuel Fox	81
A.D. 166—St. Justin the Martyr—Samuel Fox	88
A.D. 176—The Thundering Legion—John Mason Neale	94
A.D. 177—St. Pothinus and the Martyrs of Lyons—John Mason Neale	98
A.D. 178—St. Symphorian—Jetta S. Wolff	108
A.D. 202 or 203—The Dream of St. Perpetua—John Mason Neale	109
A.D. 202—St. Irenaeus—Jetta S. Wolff	116
A.D. 202—St. Irenaeus—Samuel Fox	118
Circa A.D. 250—The Seven Children of Ephesus—John Mason Neale	124
A.D. 251—The Gentle Giant, St. Christopher—Grace Hall	132
A.D. 251—St. Felix and the Spider—Grace Hall	137
A.D. 252—The Plague of Neo-Caesaria	
A Story of St. Gregory the Wonderworker—John Mason Neale	139
Circa A.D. 256—The Sealed Fountain	
A Story of St. Gregory the Wonderworker—John Mason Neale	154
Circa A.D. 256—Binding and Loosening	
Another story of St. Gregory the Wonderworker—JNM	160
A.D. 258—St. Cyprian of Carthage—George Hodges	166
A.D. 258—St. Lawrence the Deacon—C.S. Cresswell	171
A.D. 258—The Martyrdom of St. Laurence—John Mason Neale	182
A.D. 260—The Story of Sapphirus and St. Nicephorus—JNM	195
A.D. 268—St. Valentine—Jetta S. Wolff	200
A.D. 285—The Theban Legion—John Mason Neale	202
A.D. 287—Sts. Cosmas and Damian—Amy Steedman	223
A.D. 288—Sts. Crispin and Crispian—Jetta S. Wolff	228
A.D. 290—St. Prisca and St. Faith—Jetta S. Wolff	230

TABLE OF CONTENTS

A.D. 290—St. Faith—Amy Steedman	232
A.D. 300—The Promise of Dorothea—C.S. Cresswell	235
A.D. 300—The Story of St. Dorothea—John Mason Neale	246
A.D. 300—The Roses from Paradise—Mrs. Lang	254
A.D. 303—A Child Martyr of Corsica—C.S. Cresswell	258
A.D. 303—St. Phocas the Gardener—C.S. Cresswell	267
A.D. 303—St. George, Patron of England—Jetta S. Wolff	271
A.D. 303—St. George—Amy Steedman	276
A.D. 303—St. Vincent the Deacon—Alfonso Maria De' Liguori	281
A.D. 304—Sts. Cyricus and Julitta—John Mason Neale	285
A.D. 304—The Conversion of St. Genesius—John Mason Neale	295
A.D. 304—St. Genesius the Actor—C.S. Cresswell	300
A.D. 304—St. Agnes—Jetta S. Wolff	307
A.D. 304—St. Agnes, Virgin and Martyr—C.S. Cresswell	309
A.D. 304—St. Alban—Amy Steedman	320
A.D. 305—Sts. Phileas, Bishop of Thmuis and Philoromus— Alfonso Maria de' Liguori	326
A.D. 306—St. Margaret—Jetta S. Wolff	329
A.D. 307—St. Catherine of Alexandria—Jetta S. Wolff	331
A.D. 312—The Cross of Constantine—John Mason Neale	334
Appendices—	
Chart correlating stories from this volume with references in <u>A Children's History of the Church</u> also published by Paideia Classics.	340
Listing of other titles on the early Church published by Paideia Classics.	344

INTRODUCTION


Stories from Church History is a collection of short stories gathered from a variety of volumes published in the mid to late 19th and very early 20th century.

Originally, this book was intended to include only the works of John Mason Neale. It was because of the help of Antonia Colias that many more stories came to our attention. Paidea Classics wants to thank Antonia for sharing with us the existence of these additional, very beautiful works, as well as her faithful help with editing and annotating texts. Neither this book, nor our other recently published titles, would be what they are without her ongoing contributions.

We at Paidea Classics have made minor alterations to most of these stories, occasionally altering grammar, punctuation and vocabulary to improve the understandability for the modern reader. We have also added annotations when appropriate.

Some of the stories are more graphic in their description of martyrdom which may be upsetting to younger or more sensitive children. It is recommended that parental discretion be used.

STORIES FROM CHURCH HISTORY


THE TRIUMPHAL ENTRY INTO JERUSALEM
DEPICTED IN ONE OF THE ANCIENT CATACOMBS OF ROME.


ST. STEPHEN

DECEMBER 27, A.D. 34

By SAMUEL FOX

THE sun was sinking fast beyond the western hills of Judea, and it might almost be imagined that the sad moaning of the wind which blew in hurried and fitful blasts foretold the sorrows and the trouble which were soon to befall the disciples of the Lord Jesus Christ, and those of His chosen Apostles. For they were now about to find that in the world they should have tribulation and that all their hope and all their trust must be in Him, Who, for their sakes had overcome the world. There was a great crowd collected together, and it might easily be perceived from their loud voices and angry words that some great and important dispute was going on. In the midst of this crowd of noisy men, one might be seen whose face was full of sweet and holy expression. While all around him had countenances darkened by anger, he seemed to be unmoved by the violence which was displayed. It appeared that the crowd was gathered about this quiet-looking man and that the noise arose from those who were disputing with him. Although many hard and bitter expressions were used, they never once provoked him to lift up his voice. And the calmness with which he replied to their reproaches, and the gentleness with which he enforced the truths concerning which they were so eagerly disputing, only tended to stir up the anger of those who were unable to resist the wisdom and the spirit by which he spake. And what do you think he was speaking about, which made these men so very angry? He was speaking about the Lord Jesus Christ. He was showing how that He was the eternal Son of God, and that He was the Messiah promised to their fathers. That as the covenant into which God had entered with Israel, and the sacrifices which He had commanded Moses to appoint, were intended to prepare the minds of the people for the coming of their Lord, they must now be done away with. Christ was the Messiah Who was to come and they, therefore, must not look for another.

STORIES FROM CHURCH HISTORY

St. Stephen, who had been ordained by the Apostles as one of the seven deacons of the Church, was the holy man holding a disputation with the Jews. The more clearly, he proved that Jesus Christ, Whom they had a short time before crucified and slain, was the Messiah, the more angrily did they rage against him. They found, however, that they could not prevail against St. Stephen in argument, so they determined, if possible, to destroy him. Before they attempted this wickedness, however, they knew that they must bring some charge against him. As he was a good and holy man, they could not discover that he had committed any crime which, if proved against him, would be punished by death. Still, they were bent on his destruction. And since there was no real crime which they could lay to his charge, they resolved to invent one and to prove it by false witnesses who, for the sake of money, were ready to say or do anything. Having found some men who were willing to bear false witness against St. Stephen, they charged him with having spoken blasphemous words against Moses, and against God. Such a charge they knew would greatly provoke their rulers and would lead them to think that a man who could speak thus blasphemously was not fit to be believed. The Jews accordingly stirred up the people, and the elders, and the scribes, and came and seized St. Stephen and brought him before their council.

The Jewish council was sitting at the time, and the high priest was presiding over it. The crowd had no sooner rushed in with their prisoner, then they began to charge him with blasphemy. The false witnesses said, "This man never ceases to speak blasphemous words against this holy place, and the law: for we have heard him say, that this Jesus of Nazareth shall destroy this place, and shall change the customs which Moses delivered us."¹ Such was the charge which the enemies of St. Stephen brought against him. False and wicked as it was, it caused no angry feelings in the mind of the saint. His heart was filled with holiness, and such a heavenly expression did it give to his countenance, that all who sat in the council, looking steadfastly on him, saw his face as it had been the face of an angel.

When the accusers of St. Stephen had finished their charge, and when the members of the council saw that the charge produced no symptoms of guilt in their prisoner, the high priest said to him,

¹ Acts 6:13,14.

ST. STEPHEN

“Are these things so?” They thus apparently gave St. Stephen an opportunity to defend himself. And he could have, if he had chosen to bring forward witnesses to prove that he had not spoken blasphemous words, that he had always spoken with great reverence of Moses, and of the holy city Jerusalem, and of the temple, and of the law which Moses had commanded. He might also have brought forward many who could have proved how blamelessly he led his life, how carefully he attended to the wants of the poor, and especially of the widows who were in distress. He might have brought forward witnesses who could have proved these things, and much more, to establish his innocence. But he chose rather to commit his cause to God, feeling with the royal saint of old, “Though a host of men was laid against me, yet shall not my heart be afraid; and though there rose up war against me, yet will I put my trust in Him.”² Instead, therefore, of defending himself from charges which he knew were false, he gave an account of God’s dealings with their fathers and showed that they, no less than their sires, were a perverse race of men, unworthy of God’s blessings. “As your fathers did,” said he, “so do ye. Which of the prophets have not your fathers persecuted? And they have slain them, which showed before of the coming of the Just One, of Whom ye have been now the betrayers and murderers.” When they heard these things, they were cut to the heart. Their consciences told them all this was very true. They could not but be aware how graciously God had dealt with their forefathers, and how greatly they had rebelled against Him. And when they heard themselves compared with their rebellious fathers and charged with being the betrayers and murderers of Jesus Christ, (for to Him St. Stephen alluded when he spoke of the Just One), their anger knew no bounds. They could not deny the truth of all that had been said, and this provoked them to madness. Giving way to their fury, they were determined to be revenged.

Oh, how fiend-like must their countenances have been! How fury must have shot from their eyes, and quivered on their lips, while they heard their unprotected prisoner bring these accusations against them! It must indeed have been a fearful sight to have seen these Jewish rulers sitting, cut to the heart by the words of St. Stephen, and

² Psalm 27:3.

STORIES FROM CHURCH HISTORY

gnashing upon him with their teeth! What a contrast was presented by the calm demeanor of the persecuted saint!

While his judges were thus forgetful of the dignity of their office, and eagerly bent upon destroying their prisoner, St. Stephen being full of the Holy Spirit, looked up steadfastly into heaven. He saw the glory of God, and Jesus standing on the right hand of God, and said, "Behold, I see the heavens opened, and the Son of Man standing on the right hand of God!"³ This was indeed a blessed sight, a sight which few eyes have had the privilege of beholding, and which few, moreover, could endure. For he beheld the heavens opened, and all that bliss and glory revealed which is laid up for all those who are true and faithful servants of God. While they are upon earth, they believe in Him, fear Him, and love Him with all their heart, with all their mind, with all their soul, and with all their strength: who worship Him, who give Him thanks, who put their whole trust in Him, who call upon Him, who honor His holy Name and His word, and who serve Him truly all the days of their lives. Those who do all this will, when they die, go to heaven, and both see and enjoy the glory of that blessed place. But St. Stephen was allowed by Almighty God to see it before he died. When he declared the glory which he saw, those who heard him cried out with a loud voice, stopped their ears, and ran upon him with one accord. Angry as they were, they remained in their places while St. Stephen was charging them with their wickedness. But when they heard him not only speak of heaven but also declare that he saw all the glories of it open before him, they could restrain themselves no longer, and they rushed from their seats like men who were beside themselves, determined no longer to hear the voice of him who had so greatly exasperated them. Being thus in a state of high fury, they did not wait for a regular trial. The forms of Roman law, which they were required to go through, would have caused too much delay. They, therefore, raised a tumult, and, taking the law into their own hands, dragged their victim out of the city. Was there no one who would stand up in St. Stephen's defense, and try to stop the madness of the people? There were many who had the inclination, but no one had either power or courage to do so. For although there were many holy men who sorrowed much over the cruel treatment which the deacon met with, yet as they were poor and

³ Acts 8:55-56.

ST. STEPHEN

humble men, they dared not to resist the violence of the people, which was now past all control, and which was encouraged by the rulers themselves. Much would they have rejoiced to deliver St. Stephen out of the hands of his enemies, but feeling how weak they were, and how few in number compared with those who were persecuting him, they were forced to look at the grievous spectacle in silence. They could do nothing but submit to their enemies and offer up their earnest prayer to God that He would be pleased to look down in mercy upon their sorrows and make them work together for their good.

With noise and clamor the cruel persecutors of the saint stood around him, as soon as they were come without the walls of Jerusalem. It is almost wonderful that they waited until they had passed through the gate of the city before they began their work of murder, but they were afraid of putting anyone to death within the city. So, their fear got the better of their fury, and for a few minutes kept them from their purpose.

Oh, what a sad and painful sight it must have been to have seen this holy man hurried through the city by those who were thirsting for his blood! And sadder still it must have been to have seen him standing alone, surrounded by a crowd of murderers, who were throwing great stones at him, as he called upon God, and said, "Lord Jesus receive my spirit." One would have thought that they would almost have been afraid of injuring a man who thus showed how greatly he trusted in God. But rage had so completely got possession of their minds that they never thought of this, nor cared for the consequence.

As they continued throwing their murderous stones at St. Stephen, he kneeled down, and cried with a loud voice, "Lord, lay not this sin to their charge." Thus, following the example of his Lord and Master, Whose last prayer for those who were shedding His blood was, "Father, forgive them, for they know not what they do."⁴ Although the enemies of St. Stephen were killing him, in a cruel manner, yet it pleased God that death should come upon him very gently; so gently indeed did it come, that when he died, he seemed to fall asleep.

⁴ Luke 23:34.

STORIES FROM CHURCH HISTORY

At that sad hour few wished to change places with the martyr. But how many would now joyfully exchange! What would not those cruel men who stoned him to death give to share the glory to which his sufferings led! But no exchange can be made, nor can the wicked by any possibility share the happiness of the saints. It may, perhaps, be asked, why did not God deliver St. Stephen out of the hands of his enemies? Why did he not destroy those cruel men in a moment, as He could have done if he had chosen? We know that God can do anything that pleases Him, and we may, therefore, be sure that God saw it would be best to leave these cruel men alone and to let them put St. Stephen to death. By dying in this manner St. Stephen was received into *the noble army of martyrs* and had not only the honor of being the first who suffered martyrdom for the Christian religion but also of being forever remembered in the Church with love and admiration. Besides, when men saw that St. Stephen was ready to undergo a cruel death for the sake of the Gospel of Christ it encouraged them to become Christians, at a time when such encouragement was wanting, on account of the hatred which the heathens bore towards the religion of Jesus Christ. Many who received that holy religion, would perhaps, have been afraid of the consequences for doing so, if they had not seen or heard of one, who for the sake of those joys which are promised in the world to come, was willing to lay down his life in order that he might obtain them. Those who thus put St. Stephen to death thought little that through their cruelty many others would become followers of Jesus Christ! That the very means which they employed to injure His religion, would afterward cause it to spread all over the world. Such is the wonderful dealings of God! So are His ways higher than our ways, and His thoughts than our thoughts!

Whenever we think about those holy men, who for the sake of their religion were put to a cruel death, let us remember how faithful they were to the last, and strive and pray to be enabled to follow their good example, that when we die, Jesus Christ may receive us into His everlasting kingdom.

APPENDICES

Date of Repose A.D.	<i>Stories From Church History</i>	<i>A Children's History of The Church</i>
+34	<i>St. Stephen</i> Pg. 1	Pg. 2
+44	<i>St. James</i> Pg. 7	Pgs. 2
+61	<i>St. Barnabas</i> Pg. 13	Pgs. 4,5,19
+66	<i>"Lord, Where Goest Thou?" (St. Peter)</i> pg. 19	Pgs. 3,4,5,10, 11, 12
+72	<i>The Palace of Gondoformus</i> Apostle Thomas Pg. 24	Pg. 4
+96	<i>St. Dionysius the Areopagite</i> Pg. 27	NA
+97	<i>St. Timothy</i> Pg. 33	Pg. 6
+100	<i>The Apostle of Love</i> Apostle John Pg. 39	Pgs. 4, 16-20, 22, 26
+101	<i>St. Clement of Rome</i> Pg. 43	Pgs. 16, 19
+107	<i>St. Ignatius of Antioch</i> Pg. 49	Pgs. 20-22
+107 Or +116	<i>Ignatius the Child-like Saint</i> Pgs. 54	Pgs. 20-22
+166	<i>St. Polycarp of Smyrna</i> Pg. 78	Pgs. 20, 21, 26- 29, 31
+166	<i>St. Polycarp</i> Pg. 81	Pgs. 20, 21, 26- 29, 31
+166	<i>St. Justin the Martyr</i> Pg. 88	Pg. 24
+176	<i>The Thundering Legion</i> Pg. 94	Pg. 30

APPENDICES

+177	<i>St. Pothinus and the Martyrs of Lyons</i> Pg. 98	Pgs. 30-31
+178	<i>St. Symphorian</i> Pg. 108	NA
+202 Or 203	<i>The Dream of Perpetua</i> Pg. 109	Pg. 33
+202	<i>St. Irenaeus</i> Pg. 116	NA
+202	<i>St. Irenaeus</i> Pg. 118	NA
Circa 250	<i>The Legend of the Seven Children of Ephesus</i> Pg. 124	NA
+251	<i>The Gentle Giant—St. Christopher</i> Pg. 132	NA
+251	<i>St. Felix and the Spider</i> Pg. 137	NA
252	<i>The Plague of Neocaesarea</i> St. Gregory the Wonderworker Pg. 139	Pgs. 37-38, 44, 51
+256	<i>The Sealed Fountain</i> St. Gregory the Wonderworker Pg. 154	Pgs. 37-38, 44, 51
+256	<i>Binding and Loosing: A Story of St. Gregory the Wonderworker</i> Pg. 160	Pgs. 37-38, 44, 51
+258	<i>St. Cyprian of Carthage</i> Pg. 166	Pgs. 42-48
+258	<i>St. Laurence the Deacon</i> Pg. 171	Pgs. 46-47
+258	<i>The Martyrdom of St. Laurence</i> Pg. 182	Pgs. 46-47
+260	<i>The Story of Sappritius and St. Nicephorus</i> Pg. 195	NA

APPENDICES

+268	<i>St. Valentine</i> Pg. 200	NA
+285	<i>The Theban Legion</i> Pg. 202	Pg. 53
+287	<i>Sts. Cosmas and Damian</i> Pg. 223	NA
+288	<i>Sts. Crispin and Crispian</i> Pg. 228	NA
+270 +290	<i>St. Prisca and St. Faith</i> Pg. 230	(St. Faith) Pg. 54
+290	<i>St. Faith</i> Pg. 232	Pg. 54
+288 or 300	<i>The Promise of St. Dorothea</i> Pg. 241	NA
+288 or 300	<i>The Story of St. Dorothea</i> Pg. 246	NA
+288 or 300	<i>Roses from Paradise</i> Another story of St. Dorothea Pg. 254	NA
Circa +303	<i>A Child-martyr of Corsica</i> <i>St. Devota</i> Pg. 258	NA
+303	<i>St. Phocas the Gardener</i> Pg. 267	NA
+303	<i>St. George—Patron of England</i> Pg. 271	NA
+303	<i>St. George</i> Pg. 276	NA
+303	<i>St. Vincent the Deacon</i> Pg. 281	Pg. 60
+304	<i>The Story of Sts. Cyricus and Julitta</i> Pg. 285	NA
+304	<i>The Conversion of St. Genesius</i> Pg. 295	Pg. 60

APPENDICES

+304	<i>St. Genesius the Actor</i> Pg. 300	Pg. 60
+304	<i>St. Agnes</i> Pg. 307	Pg. 60-61
+304	<i>St. Agnes, Virgin and Martyr</i> Pg. 309	Pg. 60-61
+304	<i>St. Alban</i> Pg. 320	Pg. 59
+304	<i>Sts. Phileas, Bishop of Thmuis, and Philoramus</i> Pg. 326	Pg. 58
+304	<i>St. Margaret</i> Pg. 329	NA
+305	<i>St. Catherine of Alexandria</i> Pg. 331	NA
312	<i>The Cross of Constantine</i> Pg. 334	Pgs. 64-72, 75-76, 79, 81, 87-90

OTHER PAIDEA CLASSICS TITLES

Stories from Church History Volume 2

Compilation of Authors

Continues from A.D. 312 to A.D. 450.

Stories from Church History Volume 3

Compilation of Authors

Continues from A.D. 450 to the 1800's.

Our Young Folks' Josephus

William Shepard

The dramatic history of Israel from the time of Abraham until the fall of Jerusalem in A.D. 70 simplified for children.

Story of the Last Days of Jerusalem

Alfred Church

Josephus' moving first-hand account of the fall of Jerusalem is retold by Alfred Church for young people.

A Children's History of the Church ~ From Pentecost Until the Fourth Ecumenical Council

John Mason Neale

A classic history of the early Church written for young people. Illustrated and well referenced with early Church patristics.

Egyptian Wanderers

John Mason Neale

A tale of one family's flight into the Egyptian desert during the 10th Great Persecution.

The Exiles of the Cebenna

John Mason Neale

An exciting and inspiring story of the early Christians of Arles, France in their struggles against the persecution of pagan Rome.

In The Footsteps of Egeria: To Sinai and the Holy Land

—A Fourth Century Travel Journal, A Twenty-First Century Pictorial Odyssey


Paidea Classics is working to make fine literature from past years available for today's young people. Our emphasis is on historical works helpful to home educating families and to anyone interested in the study of history. We are especially striving to make available a number of inspiring writings on the early history of the Christian Church, works that would otherwise be lost to the modern reader.

To find out about additional publications, contact Paidea Classics at:

Website: www.PaideaClassics.org
E-mail: paideaclassics@gmail.com