

 [image:]

 The Project Gutenberg eBook of The Most Ancient Lives of Saint Patrick

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: The Most Ancient Lives of Saint Patrick

Editor: James O'Leary

Release date: June 1, 2006 [eBook #18482]

Language: English

Credits: E-text prepared by Al Haines

*** START OF THE PROJECT GUTENBERG EBOOK THE MOST ANCIENT LIVES OF SAINT PATRICK ***

E-text prepared by Al Haines

Images of Saint Columba, Saint Patrick, and Saint Brigida

[Frontispiece: Images of Saint Columba, Saint Patrick, and Saint

Brigida, Taken from the Spicilegium Sanctorum, and engraven at Paris,

A.D. 1629, by Messingham.]

THE MOST ANCIENT

LIVES OF SAINT PATRICK;

INCLUDING

THE LIFE BY JOCELIN,

HITHERTO UNPUBLISHED IN AMERICA,

AND

HIS EXTANT WRITINGS.

Illustrated with the Most Ancient Engravings

OF OUR GREAT NATIONAL SAINT;

WITH A PREFACE AND CHRONOLOGICAL TABLE.

BY

REV. JAMES O'LEARY, D.D.

FIFTH EDITION.

NEW YORK:

P. J. KENEDY, No. 5 BARCLAY STREET.

1880.

Entered, according to Act of Congress, in the year 1874, by

P. J. KENEDY,

In the Office of the Librarian of Congress, at Washington, D. C.

TO THE

RIGHT REV. T. W. CROKE, D.D.,

Bishop of Auckland, New Zealand,

HOPING THAT HE MAY YET BE SET DOWN AS

The St. Patrick of New Zealand,

FROM HIS FORMER PUPIL, COLABORER, AND COMPANION,

J. O'LEARY.

TABLE OF CONTENTS

Preface

The Confession of St. Patrick

St. Patrick's Epistle to Coroticus

St. Fiech's Metrical Life of St. Patrick

Tripartite Life: Part I

Tripartite Life: Part II

Tripartite Life: Part III

The Proeme of Jocelyn

The Life and Acts of St. Patrick by Jocelin

	CHAPTER
	

	
I
	

	
II
	

How a Fountain burst forth, and how Sight and Learning were given to the Blind.

	
III
	

Of the Stone of Saint Patrick.

	
IV
	

Of the Well dried up.

	
V
	

How he produced Fire from Ice.

	
VI
	

How the Sister of St. Patrick was healed.

	
VII
	

How he restored to Life his Foster-Father.

	
VIII
	

Of the Sheep released from the Wolf.

	
IX
	

Of the Cow freed from an Evil Spirit, and Five other Cows restored to Health.

	
X
	

Of the Water turned into Honey, and of his Nurse restored to Health.

	
XI
	

How the Fort was Cleansed.

	
XII
	

Of the Religious Conversation of Saint Patrick.

	
XIII
	

How Saint Patrick was Carried into Ireland.

	
XIV
	

Of Milcho's Dream, and of its Interpretation.

	
XV
	

Of the Angel Victor appearing to Saint Patrick.

	
XVI
	

How St. Patrick was Redeemed from Slavery.

	
XVII
	

How he Relieved those who were Perishing of Hunger.

	
XVIII
	

Of his Fast continued for Twenty Days.

	
XIX
	

How he Overcame the Temptation of the Enemy.

	
XX
	

How he was again made Captive, and released by the Miracle of the Kettle.

	
XXI
	

Of Saint Patrick's Vision.

	
XXII
	

How he dwelt with the blessed Germanus, and how he received the Habit from Saint Martin.

	
XXIII
	

Of the Flesh-meat changed into Fishes.

	
XXIV
	

How in his Journey to Rome he Found the Staff of Jesus.

	
XXV
	

How he Journeyed unto Rome, and was made a Bishop; and of Palladius, the Legate of Ireland.

	
XXVI
	

How he Saw and Saluted the Lord.

	
XXVII
	

Of the Miraculous Voyage of the Leper.

	
XXVIII
	

How he beheld Devils.

	
XXIX
	

Of the River sentenced to perpetual Sterility.

	
XXX
	

How the Dry Land was turned into a Marsh.

	
XXXI
	

Of his coming into Ulidia, and of the Prophecy of the Magicians on his coming.

	
XXXII
	

How a Fierce Dog was suddenly Tamed; of the Conversion of Dichu; and how a Fountain rose out of the Earth.

	
XXXIII
	

Of the Evil-doer Swallowed up by the Earth.

	
XXXIV
	

Of the Aged Man restored unto his Youth.

	
XXXV
	

Of the Death of Rius.

	
XXXVI
	

Of the Death of Milcho.

	
XXXVII
	

Of the Holy Mochna.

	
XXXVIII
	

Of the Hostages of Dichu which were Freed by an Angel.

	
XXXIX
	

Of Saint Benignus, and of the Prophecy which was made of him.

	
XL
	

The Fire that was Lighted by Patrick.

	
XLI
	

Of the Holy Man named Hercus.

	
XLII
	

How the Magician was Destroyed.

	
XLIII
	

Of the Miraculous but Terrible Rescue of Saint Patrick.

	
XLIV
	

How the Saint Escaped the Deadly Snares.

	
XLV
	

Of the Poison mingled in the Wine.

	
XLVI
	

Of the Fantastic Snow.

	
XLVII
	

How the Darkness was Dispersed.

	
XLVIII
	

How the Magician and his Garment were consumed, and Benignus and the Garment of St. Patrick preserved unhurt.

	
XLIX
	

Of Many who were Swallowed up by the Earth, and how the rest were Converted unto God.

	
L
	

Of the Sisters and the Nephews of St. Patrick.

	
LI
	

How Saint Lumanus Sailed against the Wind and the Stream.

	
LII
	

How Forkernus and his Parents were Converted and Baptized.

	
LIII
	

Of the Prophecy of St. Patrick on Coyrbre, and of the Unfruitfulness of a River.

	
LIV
	

Of Conallus, and of the Prophecy of Patrick concerning him.

	
LV
	

Of the Altar of Saint Patrick.

	
LVI
	

Of the Images destroyed from Heaven, and of the Fountain produced from the Earth.

	
LVII
	

How the Darkness was Dispersed.

	
LVIII
	

Of the Virgins who went unto Heaven.

	
LIX
	

Of the Magician Struck by Lightning, and of Twelve Thousand Men Converted unto Christ.

	
LX
	

Of another Magician whom the Earth swallowed up.

	
LXI
	

How another Magician is Sunken up to the Ears, and again is Raised up.

	
LXII
	

How a huge Stone was raised by the Saint.

	
LXIII
	

How the Women were raised from Death.

	
LXIV
	

Two Women who were pregnant are with their Infants rescued from Death unto Life.

	
LXV
	

How he builded a Church of Clay alone.

	
LXVI
	

Of the two Rivers, Dubh and Drobhaois.

	
LXVII
	

Of the Voice that issued from the Sepulchre.

	
LXVIII
	

Of his Journey, and of his manifold Miracles.

	
LXIX
	

The Prophecy of the Saint Concerning Dublinia; and the Sick Man cured.

	
LXX
	

A Fountain is produced out of the Earth.

	
LXXI
	

The Dead are raised up; the King and the People are converted; a Fountain is produced, and Tribute promised.

	
LXXII
	

Of the Sentence pronounced on Murinus.

	
LXXIII
	

Foylge is punished with a double Death, and the deceiving Fiend is driven out of his body.

	
LXXIV
	

Of the Saint's Prophecy concerning the Kings of Momonia.

	
LXXV
	

How Dercardius and his Companions were destroyed.

	
LXXVI
	

Of the Quarrel of the Two Brothers.

	
LXXVII
	

Fourteen Thousand Men are miraculously refreshed with the Meat of Five Animals.

	
LXXVIII
	

Nineteen Men are raised by Saint Patrick from the Dead.

	
LXXIX
	

The King's Daughter becomes a Nun.

	
LXXX
	

The King Echu is raised from Death.

	
LXXXI
	

A Man of Gigantic Stature is revived from Death.

	
LXXXII
	

Of Another Man who was Buried and Raised Again.

	
LXXXIII
	

Of the Boy who was torn in pieces by Swine and restored unto Life.

	
LXXXIV
	

The Prayers of the Saint confer Beauty on an Ugly Man.

	
LXXXV
	

The Stature of the same Man is increased unto a sufficient Height.

	
LXXXVI
	

Of Saint Olcanus, the Teacher and Bishop, raised out of the Earth.

	
LXXXVII
	

How the Tooth of Saint Patrick shone in the River.

	
LXXXVIII
	

The Saint Prophesieth of the Virgin Treha, and a Veil is placed on her Head by an Angel.

	
LXXXIX
	

Saint Patrick Prophesieth of the Sanctity of Saint Columba.

	
XC
	

The River is Divided in Twain, and Blessed.

	
XCI
	

The Prophecy that Patrick made unto Connedus.

	
XCII
	

Of Mannia and the other Islands Converted unto God.

	
XCIII
	

Of the Saint's Prophecy concerning Six Priests, and of a Skin which he bestowed to them.

	
XCIV
	

Saint Patrick Continueth his Preaching Three Days.

	
XCV
	

Of the Vision of the Blessed Brigida, and its Explanation.

	
XCVI
	

Of the Angels of God, of the Heavenly Light, and of the Prophecy of Saint Patrick.

	
XCVII
	

The Temptation of the Nun is Subdued.

	
XCVIII
	

Of Saint Comhgallus, and the Monastery foreshowed of Heaven.

	
XCIX
	

The Saint Prophesieth of the Obstinate Fergus and of his Children.

	
C
	

The Malediction of the Saint is laid upon the Stones of Usniach.

	
CI
	

Of the Woman in Travail, and of her Offspring.

	
CII
	

The Bishop Saint Mel catcheth Fishes on the Dry Land.

	
CIII
	

The Footprints of Certain Virgins are impressed on a Stone.

	
CIV
	

The Earth is raised in the midst of the Stream.

	
CV
	

Of the Altar and the Four Chalices discovered under the Earth.

	
CVI
	

A Treasure is Twice discovered in the Earth by Swine.

	
CVII
	

Saint Patrick prophesieth of the two Brothers.

	
CVIII
	

The Penitence of Asycus the Bishop.

	
CIX
	

The Tempest of the Sea is Composed.

	
CX
	

The Miracle of the Waters is Repeated.

	
CXI
	

Of the Cowl of Saint Patrick which remained untouched by the Sea.

	
CXII
	

Of the Veil that was sent from Heaven.

	
CXIII
	

Of the Holy Leper, of the New Fountain, of the Angelic Attendance, and the Prophecy of Patrick thereon.

	
CXIV
	

Of the Lake which was removed by Saint Patrick.

	
CXV
	

Patrick understandeth the Conscience of Saint Fiechus, and blesseth him.

	
CXVI
	

The Chariot is, by the Decision of the Angel, sent unto Fiechus.

	
CXVII
	

The Several Offices of a certain Monastery are appointed by an Angel.

	
CXVIII
	

The Prophecy of Saint Patrick concerning the Men of Callria.

	
CXIX
	

Certain Cheeses are converted into Stones, and many Wicked Men are drowned.

	
CXX
	

Of the Pitfalls passed over without danger, and the Prophecies of the Saint.

	
CXXI
	

The Prophecy of the Saint on a Certain Village.

	
CXXII
	

The Sentence prophetically declared.

	
CXXIII
	

The Prophecy of the Saint on a Certain Bishop and on the one who consecrated him.

	
CXXIV
	

The Blind Man is restored to Sight; from him who seeeth is Sight taken; and three are relieved of Lameness.

	
CXXV
	

Nine Evil-doers are consumed by Fire from Heaven, and a Fountain is produced out of the Earth.

	
CXXVI
	

Another Magician is in like manner Consumed.

	
CXXVII
	

A Grove is cursed by the Saint.

	
CXXVIII
	

The Sentence pronounced by the Saint on his Deceivers.

	
CXXIX
	

A Mountain is swallowed up in the Earth, and again it is raised.

	
CXXX
	

Euchodius is cursed by the Saint, and his Son is blessed.

	
CXXXI
	

Of Saint Sennachus the Bishop.

	
CXXXII
	

The Miracle which is worked for Certain Hewers of Wood.

	
CXXXIII
	

A Hone is divided by Saint Patrick, and the Oppressor is drowned.

	
CXXXIV
	

An Angel foretelleth to Patrick of Saint Moccheus.

	
CXXXV
	

The Sentence pronounced by Patrick on Moccheus.

	
CXXXVI
	

The Saint prophesieth of two Brothers, and a Fountain is produced out of the Earth.

	
CXXXVII
	

The Saint Prophesieth of a Certain Youth.

	
CXXXVIII
	

Of Conallus and of his Shield.

	
CXXXIX
	

A Heavenly Light shineth around Saint Patrick, and Victor is converted unto the Faith.

	
CXL
	

A Certain Cymbal of Saint Patrick is lost and found again.

	
CXLI
	

The Obedience of Saint Volchanus.

	
CXLII
	

Of Saint Rodanus, the Herdsman of Patrick.

	
CXLIII
	

Of Saint Kertennus, the Bishop of Clochor.

	
CXLIV
	

Of a Boy who was blessed by Saint Patrick.

	
CXLV
	

Of a Woman who was raised from Death.

	
CXLVI
	

The Testimony of One who was revived from Death.

	
CXLVII
	

The Cross that was not observed; and the Voice which issued from the Sepulchre.

	
CXLVIII
	

A Goat bleateth in the Stomach of a Thief.

	
CXLIX
	

Of the Cloaks which fell from Heaven.

	
CL
	

A wicked Tyrant is transformed into a Fox.

	
CLI
	

The wicked Man Machaldus and his Companions are converted unto the Faith.

	
CLII
	

The Penitence of Machaldus.

	
CLIII
	

A Meadow is overflowed by the Sea.

	
CLIV
	

A Stone is changed into Milk, and Milk is changed into Stones.

	
CLV
	

A Wagon laden with Twigs is saved from the Fire.

	
CLVI
	

The Saint is preserved untouched from the falling Rain.

	
CLVII
	

The Fingers of Saint Patrick shine with Light.

	
CLVIII
	

Fire is also seen to issue from his Mouth.

	
CLIX
	

The holy Virgin Memhessa departeth unto God.

	
CLX
	

Of the Work which was done in the Lord's Day.

	
CLXI
	

A certain Man is healed, and a Horse revived, in a place which is called Feart.

	
CLXII
	

Of the Vessel which was given unto Saint Patrick, and again taken from him.

	
CLXIII
	

Ardmachia is given unto Saint Patrick; and a Fountain is produced out of the Earth.

	
CLXIV
	

The Saint beholdeth a Vision of Angels, and cureth Sixteen Lepers.

	
CLXV
	

Of the City of Ardmachia, and Twelve of its Citizens.

	
CLXVI
	

At the Direction of the Angels Saint Patrick goeth unto Rome.

	
CLXVII
	

The Acts of Saint Patrick while returning from Rome.

	
CLXVIII
	

The Acts of St. Patrick after he had Returned.

	
CLXIX
	

Of the Threefold Plagues of Hibernia.

	
CLXX
	

The Threefold Plague is driven out of Hibernia by Saint Patrick.

	
CLXXI
	

Without Earthly Food the Saint completeth a Fast of Forty Days.

	
CLXXII
	

He banisheth the Demons forth of the Island.

	
CLXXIII
	

Troops of Angels appear unto the Saint.

	
CLXXIV
	

The Saint titheth Hibernia and the Dwellers therein.

	
CLXXV
	

The different States of Hibernia are in a Heavenly Vision shown unto the Saint.

	
CLXXVI
	

The Answer of Saint Patrick to Secundinus.

	
CLXXVII
	

Secundinus composeth a Hymn in Honor of Saint Patrick.

	
CLXXVIII
	

The Soul of a Certain Sinner is by Saint Patrick freed from Demons.

	
CLXXIX
	

How the Saint appeared unto Colmanus while singing his Hymn.

	
CLXXX
	

The Admirable Contemplations of the Saint.

	
CLXXXI
	

Saint Patrick beholdeth the Souls of the Rich and of the poor Man sent unto different Places.

	
CLXXXII
	

Saint Vinvaloeus is miraculously stayed by Saint Patrick from his purposed Journey.

	
CLXXXIII
	

The Daily Prayers and Genuflexions of the Saint.

	
CLXXXIV
	

How he passed the Night Season.

	
CLXXXV
	

The Habit, the Bearing, and the Acts of Saint Patrick.

	
CLXXXVI
	

Of the Sick whom he healed, and the Dead whom he raised; and of his Disciples who recorded his Acts.

	
CLXXXVII
	

The Angelic Voice showeth unto Saint Patrick of his Death and of the Place of his Burial.

	
CLXXXVIII
	

The Place of his Sepulture is foreshown by a Light from Heaven.

	
CLXXXIX
	

Saint Brigida bringeth unto Saint Patrick the Garment which was to enshroud his Body.

	
CXC
	

The Death of Saint Patrick.

	
CXCI
	

The Number of the Years of his Life.

	
CXCII
	

The Funeral Honors which Men and Angels paid unto the Body of the Saint.

	
CXCIII
	

The Light continueth for Twelve Days.

	
CXCIV
	

The Miraculous Rising of the Sea between the Contending People.

	
CXCV
	

Two Wains appear, the which are sent by a Miracle.

	
CXCVI
	

The Sepulture of Saint Patrick in the City of Dunum.

A Chronological Table to the Lives of St. Patrick

ILLUSTRATIONS

Images of Saint Columba, Saint Patrick, and Saint Brigida,

Taken from the Spicilegium Sanctorum, and engraven at Paris,

A.D. 1629, by Messingham. Frontispiece

The Saint Patrick of Ancient Ages

The Saint Patrick of Medieval Times

The Saint Patrick of Our Own Century

PREFACE.

The present volume has three objects in view: first, to present the
life of Saint Patrick without writing a history of the national church
which he founded or introducing irrelevant matter; secondly, to place
his life and character before the reader as they have been handed down
to us in the most ancient extant documents, without overcoating or
withholding anything in the originals; and, thirdly, to deliver to the
public at as low a price as possible the original documents grouped
together.

At first I had intended to present the Seven Lives of St. Patrick as
published by Colgan; but, to my knowledge, there is no copy of the
Acta Triadis Thaumaturgae in this country, and the four lives which I
have omitted—that is, by Benignus, Patrick Junior, Eiselan the Wise,
and Probus—are of little consequence. The metrical life by St. Fiech
is undoubtedly the most ancient and the most removed from saintly
imaginings of miracles. The other two, that by Saint MacEvin and that
by Jocelin, appear to have been elaborate compendiums of stories
written in antecedent ages, and extant in their time, concerning Saint
Patrick. Of the life by Saint Fiech I have made a rude translation
corresponding with the original; of the Tripartite I have given
Professor Hennessy's version; and of the extraordinary biography by
Jocelin I reproduce, for the first time in this country, the rendering
from Colgan by Mr. Swift, as published by the Hibernia Press Company,
at Dublin, in 1809. Colgan's Latin version of the Life of Saint
Patrick by Jocelin is given by the Bollandists, and may be seen in many
libraries in this country; but the original Lives, as published at
Louvain, are at the Irish College in Rome and at Trinity College,
Dublin. A copy may be found elsewhere, but, if so, it is exceedingly
valuable, forasmuch as it is exceedingly rare. The Life of Saint
Patrick by Saint Fiech will convey an estimate of his character about
the time of his death; the Tripartite life by Saint MacEvin will
probably impart the notions of the eighth century; and the life by
Jocelin will communicate the exaggerations of mediaeval times in the
twelfth century. The public will thus have fairly placed before them
the thoughts of ages about Saint Patrick through seven centuries after
his death. I supply the reader with the Confession and Epistle
attributed to Saint Patrick, though I incline to the opinion that they
are the issue of an age subsequent to that of Ireland's Saint. The
Chronotaxis or Chronological Table at the end of the book I have made
out from the work by the Bollandists, which seems to have been prepared
with scholarly and judicious diligence.

Of the illustrations, it is to be stated that the one prefixed to the
life of St. Fiech has been an heirloom in the family of Counsellor
Shechan, of this city, and is taken from an old Irish prayer-book,
supposed to be between three and five hundred years old. The
frontispiece and the illustration fronting the Tripartite Life are
taken from the Spicelegium, were engraved by Messengham, with the
approbation of the French King and the Paris Archbishop, at Paris, in
1629, and were reproduced at Dublin in 1809. They are now re-engraved
for the first time in this country. The illustration prefixed to the
life by Jocelin is of ancient date, and supposed to have been suggested
by the representation of St. Patrick in the Kilkenny Cathedral.

I hold myself responsible in no way whatsoever for the statements of
St. Fiech, St. MacEvin, or Jocelin, but I present to the reader what
they asserted they had received from antiquity. Their narratives may
be pronounced fables, or legends, or inventions, or superstitions, or
histories. On their intrinsic merits I am silent, except inasmuch as
they breathe a firm belief in the omnipresence of God amongst men,
strangely at variance with the lifeless, frosty indifference of our own
day, and are, in addition, savored with a holy heat of charity and a
high moral tone. Without comment, then, from me, I present to you in
America, kind readers, Saint Patrick, the Apostle and Patron of Ireland
and the Irish race, as I received him from my ancestors. I neither
overstate, nor under-estimate, nor withheld anything. Judge for
yourselves.

REV. JAMES O'LEARY, D.D.

THE CONFESSION OF ST. PATRICK.

THE BEGINNING OF THE BOOKS OF THE BISHOP ST. PATRICK.

I, Patrick, a sinner, the rudest and least of all the faithful, and
most contemptible to very many, had for my father Calpornius, a deacon,
the son of Potitus, a priest, who lived in Bannaven Taberniae, for he
had a small country-house close by, where I was taken captive when I
was nearly sixteen years of age. I knew not the true God, and I was
brought captive to Ireland with many thousand men, as we deserved; for
we had forsaken God, and had not kept His commandments, and were
disobedient to our priests, who admonished us for our salvation. And
the Lord brought down upon us the anger of His Spirit, and scattered us
among many nations, even to the ends of the earth, where now my
littleness may be seen amongst strangers. And there the Lord showed me
my unbelief, that at length I might remember my iniquities, and
strengthen my whole heart towards the Lord my God, who looked down upon
my humiliation, and had pity upon my youth and ignorance, and kept me
before I knew him, and before I had wisdom or could distinguish between
good and evil, and strengthened and comforted me as a father would his
son.

Therefore I cannot and ought not to be silent concerning the great
benefits and graces which the Lord has bestowed upon me in the land of
my captivity, since the only return we can make for such benefits is,
after God has reproved us, to extol and confess His wonders before
every nation under heaven.

For there is no other God, nor ever was, nor shall be hereafter, except
the Lord, the unbegotten Father, without beginning, by whom all things
have their being, who upholds all things, as we have said; and His Son,
Jesus Christ, whom, together with the Father, we testify to have always
existed before the origin of the world, spiritually with the Father,
ineffably begotten before every beginning; and by Him were the visible
things made—was made man, death being overthrown, in the heavens. And
he hath given Him all power over every name of things in heaven and
earth and hell, that every tongue should confess to Him that Jesus
Christ is Lord, and whose coming we expect ere long to judge the living
and dead; who will render to every one according to his works; who hath
poured forth abundantly on us both the gift of His Spirit and the
pledge of immortality; who makes the faithful and obedient to become
the sons of God and coheirs with Christ; whom we confess and adore one
God in the Trinity of the holy Name. For He Himself has said by the
prophet: "Call upon me in the day of thy trouble: I will deliver thee,
and thou shalt magnify me." And again he says: "It is honorable to
reveal and confess the works of God."

Although I am imperfect in many things, I wish my brothers and
acquaintances to know my dispositions, that they may be able to
understand the desire of my soul. I am not ignorant of the testimony
of my Lord, who declares in the psalm: "Thou wilt destroy all that
speak a lie." And again: "The mouth that belieth, killeth the soul."
And the same Lord: "Every idle word that men shall speak, they shall
render an account for it in the Day of Judgment." Therefore I ought,
with great fear and trembling, to dread this sentence in that day when
no one shall be able to withdraw or hide himself, but all must give an
account, even of the least sins, before the judgment-seat of the Lord
Christ.

Therefore, although I thought of writing long ago, I feared the censure
of men, because I had not learned as the others who studied the sacred
writings in the best way, and have never changed their language since
their childhood, but continually learned it more perfectly, while I
have to translate my words and speech into a foreign tongue; and it can
be easily proved from the style of my writings how I am instructed in
speech and learning, for the Wise Man says: "By the tongue wisdom is
discerned, and understanding and knowledge and learning by the word of
the wise." But what avails an excuse, however true, especially when
accompanied with presumption? For I, in my old age, strive after that
which I was hindered from learning in my youth. But who will believe
me? And if I say what I have said before, that as a mere youth, nay,
almost a boy in words, I was taken captive, before I knew what I ought
to seek and to avoid. Therefore I blush to-day and greatly dread to
expose my ignorance, because I am not able to express myself briefly,
with clear and well-arranged words, as the spirit desires and the mind
and intellect point out. But if it had been given to me as to others,
I would not have been silent for the recompense; and although it may
seem to some who think thus that I put myself forward with my ignorance
and too slow tongue, nevertheless it is written, "The tongues of
stammerers shall speak readily and plain"; how much more ought we to
undertake this who are the epistle of Christ for salvation unto the
ends of the earth, written in pure heart, if not with eloquence, yet
with power and endurance, "not written with ink, but with the Spirit of
the living God"; and again the Spirit testifies, "Husbandry, it was
ordained by the Most High."

Therefore I undertook this work at first, though a rustic and a
fugitive, and not knowing how to provide for the future; but this I
know for certain: that before I was humbled, I was like a stone lying
in deep mire, until He who is powerful came, and in his mercy raised me
up, and indeed again succored and placed me in His part; and therefore
I ought to cry out loudly, and thank the Lord in some degree for all
his benefits, here and after, which the mind of man cannot estimate.
Therefore be amazed, both great and small who fear God; rhetoricians
and ye of the Lord, hear and enquire who aroused me, a fool, from the
midst of those who seem to be wise, and skilled in the law, and
powerful in speech and in all things, and hath inspired me (if indeed I
be such) beyond others, though I am despised by this world, so that,
with fear and reverence and without murmuring, I should faithfully
serve this nation, to whom the charity of Christ hath transferred me,
and given me for my life, if I shall survive; and that at last with
humility and truth I should serve them.

In the measure, therefore, of the faith of the Trinity it behoves me to
distinguish without shrinking from danger, and to make known the gift
of God and everlasting consolation, and, without fear, confidently to
spread abroad the name of God everywhere, so that after my death I may
leave it to my Gallican brethren and to my sons, many thousands of whom
I have baptized in the Lord. And I was neither worthy nor deserving
that the Lord should so favor me, his servant, after such afflictions
and great difficulties, after captivity, after many years, as to grant
me such grace for this nation—a thing which, still in my youth, I had
neither hoped for nor thought of.

But after I had come to Ireland, I was daily tending sheep, and I
prayed frequently during the day, and the love of God, and His faith
and fear, increased in me more and more, and the spirit was stirred; so
that in a single day I have said as many as a hundred prayers, and in
the night nearly the same; so that I remained in the woods, and on the
mountain, even before the dawn, I was roused to prayer, in snow, and
ice, and rain, and I felt no injury from it, nor was there any
slothfulness in me, as I see now, because the spirit was then fervent
in me. And there one night I heard a voice, while I slept, saying to
me: "Thou dost fast well; fasting thou shalt soon go to thy country."
And again, after a very short time, I heard a response, saying to me:
"Behold, thy ship is ready." And the place was not near, but perhaps
about two hundred miles distant, and I had never been there, nor did I
know any one who lived there.

Soon after this, I fled, and left the man with whom I had been six
years, and I came in the strength of the Lord, who directed my way for
good; and I feared nothing until I arrived at that ship. And the day
on which I came the ship had moved out of her place; and I asked to go
and sail with them, but the master was displeased, and replied angrily:
"Do not seek to go with us." And when I heard this, I went from them
to go thither where I had lodged; and I began to pray as I went; but
before I had ended my prayer, I heard one of them calling out loudly
after me, "Come quickly, for these men are calling you"; and I returned
to them immediately, and they began saying to me; "Come, we receive
thee in good faith; make such friendship with us as you wish." And
then that day I disdained to supplicate them, on account of the fear of
God; but I hoped of them that they would come into the faith of Jesus
Christ, for they were Gentiles; and this I obtained from them; and
after three days, we reached land, and for twenty-eight days we
journeyed through a desert, and their provisions failed, and they
suffered greatly from hunger; and one day the master began to say to
me: "What sayest thou, O Christian? Your God is great and
all-powerful; why canst thou not, then, pray for us, since we are
perishing with hunger, and may never see the face of man again?" And I
said to them plainly: "Turn sincerely to the Lord my God, to whom
nothing is impossible, that He may send us food on your way until ye
are satisfied, for it abounds everywhere for Him." And with God's help
it was so done; for, lo! a flock of swine appeared in the way before
our eyes, and they killed many of them, and remained there two nights,
much refreshed and filled with their flesh; for many of them had been
left exhausted by the wayside. After this, they gave the greatest
thanks to God, and I was honored in their eyes.

They also found wild honey, and offered me some of it, and one of them
said: "This is offered in sacrifice, thanks be to God"; after this, I
tasted no more. But the same night, while I was sleeping, I was
strongly tempted by Satan (of which I shall be mindful as long as I
shall be in this body), and there fell, as it were, a great stone upon
me, and there was no strength in my limbs. And then it came into my
mind, I know not bow, to call upon Elias, and at the same moment I saw
the sun rising in the heavens; and while I cried out Elias with all my
might, behold! the splendor of the sun was shed upon me, and
immediately shook from me all heaviness. And I believe that Christ my
Lord cried out for me; and I hope that it will be so in the day of my
adversity, as the Lord testifies in the Gospel: "It is not you that
speak," etc.

Some time after, I was taken captive; and on the first night I remained
with them I heard a divine response, saying: "You shall be two months
with them"; and so it was. On the sixtieth night the Lord delivered me
out of their hands, and on the road He provided for us food, and fire,
and dry weather daily, until on the fourteenth day we all came. As I
have above mentioned, we journeyed twenty-eight days through a desert,
and on the night of our arrival we had no provisions left.

And again, after a few years, I was with my relations in Britain, who
received me as a son, and earnestly besought me that then, at least,
after I had gone through so many tribulations, I would go nowhere from
them. And there I saw, in the midst of the night, a man who appeared
to come from Ireland, whose name was Victorious, and he had innumerable
letters with him, one of which he gave to me; and I read the
commencement of the epistle containing "The Voice of the Irish"; and as
I read aloud the beginning of the letter, I thought I heard in my mind
the voice of those who were near the wood of Focluti, which is near the
western sea; and they cried out: "We entreat thee, holy youth, to come
and walk still amongst us." And my heart was greatly touched, so that
I could not read any more, and so I awoke. Thanks be to God that,
after very many years, the Lord hath granted them their desire!

And on another night, whether in me or near me God knows, I heard
eloquent words which I could not understand until the end of the
speech, when it was said: "He who gave His life for thee is He who
speaks in thee"; and so I awoke full of joy. And again, I saw one
praying within me, and I was, as it were, within my body, and I heard,
that is, above the inner man, and there he prayed earnestly with
groans. And I was amazed at this, and marvelled, and considered who
this could be who prayed in me. But at the end of the prayer it came
to pass that it was a bishop, and I awoke and remembered that the
apostle said: "Likewise the Spirit also helpeth our infirmity, for we
know not what we should pray for as we ought, but the Spirit Himself
asketh for us with unspeakable groanings." And again: "The Lord is our
advocate, who also maketh intercession for us." [And when I was tried
by some of my elders, who came and spoke of my sins as an objection to
my laborious episcopate, I was on that day sometimes strongly driven to
fall away here and for ever. But the Lord spared a proselyte and a
stranger for His name's sake, and mercifully assisted me greatly in
that affliction, because I was not entirely deserving of reproach. I
pray God that they may not be found guilty of giving an occasion of
sin; they found me after thirty years, and brought against me words
that I had confessed before I was a deacon; from anxiety, with sorrow
of mind, I told my dearest friend what I had done in my youth, in one
day, nay, rather in one hour, because I was not then able to overcome.
I know not, God knows, if I was then fifteen years of age, and from my
childhood I did not believe in the living God, but remained in death
and unbelief until I was severely chastised, and, in truth, I have been
humbled by hunger and nakedness; and even now I did not come to Ireland
of my own will until I was nearly worn out. But this proved a blessing
to me, for I was thus corrected by the Lord, and he made me fit to be
to-day that which was once far from my thoughts, so that I should care
for the salvation of others, for at that time I had no thought even for
myself.

And in the night of the day in which I was reproved for the things
above mentioned, I saw in the night.] I saw in a vision of the night a
writing without honor before me. And then I heard an answer saying to
me, "We have heard with displeasure the face of the elect without a
name." He did not say, "Thou hast badly seen," but "We have badly
seen," as if he had there joined himself to me, as he said: "He that
touches you is as he who toucheth the apple of my eye." Therefore I
give thanks to Him who comforted me in all things that He did not
hinder me from the journey which I had proposed, and also as regards my
work which I had learned of Christ. But from this thing I felt no
little strength, and my faith was approved before God and man.

Therefore I dare to say that my conscience does not reproach me now or
for the future. I have the testimony of God now that I have not lied
in the words I have told you. [But I feel the more grieved that my
dearest friend, to whom I would have trusted even my life, should have
occasioned this. And I learned from certain brethren that, before this
defence, when I was not present, nor even in Britain, and with which I
had nothing to do, that he defended me in my absence. He had even said
to me with his own lips: "Thou art going to be given the rank of
bishop," though I was not worthy of it. How, then, did it happen to
him that afterwards, before all persons, good and bad, he should
detract me publicly, when he had before this freely and gladly praised
me? And the Lord, who is greater than all? I have said enough.
Still, I ought not to hide the gift of God which he gave me in the land
of my captivity, for I sought him earnestly then, and found him there,
and He preserved me from all iniquity, I believe, through the
indwelling of His Spirit, which worketh within me unto this day more
and more. But God knows, if it were man who spoke this to me, I would
perhaps be silent for the love of Christ.

Therefore I give unceasing thanks to my God, who preserved me faithful
in the day of my temptation, so that I can to-day offer him sacrifice
confidently—the living sacrifice of my soul to Christ my Lord, who
preserved me from all my troubles, so that I may say to Him: "Who am I,
O Lord! or what is my calling, that divine grace should have so wrought
with me, so that to-day I can so rejoice amongst the nations, and
magnify Thy name, wherever I am, not only in prosperity, but also in
adversity?" and I ought to receive equally whatever happens to me,
whether good or evil, giving God thanks in all things, who hath shown
me that I should, undoubtingly, without ceasing, believe in Him who
hath heard me though I am ignorant, and that I should undertake, in
those days, so holy and wonderful a work, and imitate those of whom our
Lord predicted of old that they should preach His Gospel to all nations
for a testimony before the end of the world; which has been
accomplished, as we have seen. Behold, we are witnesses that the
Gospel has been preached to the limits of human habitation.]

But it is too long to detail my labors particularly, or even partially.
I will briefly say how the good God often delivered me from slavery and
from twelve dangers by which my soul was threatened, besides many
snares, and what in words I cannot express, and with which I will not
trouble my readers. But God knows all things, even before they come to
pass [as he does me, a poor creature. Therefore the divine voice very
often admonished me to consider whence came this wisdom, which was not
in me, who neither knew God nor the number of my days. Whence did I
obtain afterwards the great and salutary gift to know or love God, and
to leave my country and my relations, although many gifts were offered
to me with sorrow and tears. And I offended many of my seniors then
against my will. But, guided by God, I yielded in no way to them—not
to me, but to God be the glory, who conquered in me, and resisted them
all; so that I came to the Irish people to preach the Gospel, and bear
with the injuries of the unbelieving, and listen to the reproach of
being a stranger, and endure many persecutions, even to chains, and to
give up my freedom for the benefit of others. And if I be worthy, I am
ready to give up my life unhesitatingly and most cheerfully for His
name, and thus, if the Lord permit, I desire to spend it even until my
death.]

For I am truly a debtor to God, who has given me so much grace that
many people should be born again to God through me, and that for them
everywhere should be ordained priests for this people, newly come to
the faith, which the Lord took from the ends of the earth, as He
promised formerly by His prophets: "Our fathers falsely prepared idols,
and there is no profit in them, to thee the Gentiles come and will
say." And again: "I have set thee to be the light of the Gentiles,
that thou mayest be for salvation unto the utmost parts of the earth."
And thus I wait the promise of Him who never fails, as He promises in
the Gospel: "They shall come from the east and the west [from the north
and from the south], and shall sit down with Abraham and Isaac and
Jacob." So we believe that the faithful shall come from all parts of
the world.

Therefore we ought to fish well and diligently; as the Lord taught and
said: "Come ye after me, and I will make you fishers of men." And
again: "Behold, saith the Lord, I send many fishers and many hunters,"
etc. Therefore we should, by all means, set our nets in such a manner
that a great multitude and a crowd may be caught therein for God, and
that everywhere there may be priests who shall baptize and exhort a
people who so need it and desire it; as the Lord teaches and admonishes
in the Gospel, saying: "Going, therefore, teach ye all nations,
baptizing them in the name of the Father and of the Son and of the Holy
Ghost, even to the consummation of the world." And again: "Go ye into
the whole world, and preach the Gospel to every creature; he that
believeth and is baptized shall be saved, but he that believeth not
shall be condemned." The rest are examples. [And again: "This Gospel
of the kingdom shall be preached in the whole world for a testimony to
all nations, and then shall the consummation come." And again, the
Lord, speaking by the prophet, says: "And it shall come to pass in the
last days, saith the Lord, that I will pour out my spirit upon all
flesh, and your sons and your daughters shall prophesy, your old men
shall dream dreams, and your young men shall see visions. Moreover,
upon my servants and handmaids in those days I will pour forth my
spirit, and they shall prophesy." And Osee saith: "And I will say to
that which was not my people: Thou art my people: and to her who hath
not found mercy; and they shall say; Thou art my God. And in the place
where I said to them, You are not my people, it shall be said to them,
Ye are the sons of the living God."]

Wherefore behold how in Ireland they who never had the knowledge of
God, and hitherto only worshipped unclean idols, have lately become
the people of the Lord, and are called the sons of God. The sons of
the Scoti and the daughters of princes are seen to be monks and virgins
of Christ. [And there was one blessed Irish maiden, of adult age,
noble and very beautiful, whom I baptized, and after a few days she
came to us for a reason, and gave us to understand that she had
received a command from God, and was informed that she was to become a
virgin of Christ, and to draw near to God. Thanks be to God, six days
after this she most excellently and eagerly entered on this state of
life, which all the virgins of God now adopt, even against the will of
their parents, even enduring reproaches and persecution from them, and
notwithstanding they increase in number; and as for those who are born
again in this way, we know not their number, except the widows and
those who observe continency. But those who are in slavery are most
severely persecuted, yet they persevere in spite of terrors and
threats. But the Lord has given grace to many of my handmaids, for
they zealously imitate him as far as they are able.

Therefore, though I could have wished to leave them, and had been ready
and very desirous to go to Britannia, as if to my country and parents,
and not that alone, but to go even to Gallia, to visit my brethren, and
to see the face of my Lord's saints; and God knows that I desired it
greatly. But I am bound in the spirit, and he who witnesseth will
account me guilty if I do it, and I fear to lose the labor which I have
commenced—and not I, but the Lord Christ, who commanded me to come and
be with them for the rest of my life; if the Lord grants it, and keeps
me from every evil way, that I should not sin before him. But I hope
that which I am bound to do, but I trust not myself as long as I am in
this body of death, for he is strong who daily tries to turn me from
the faith, and from the sincere religious chastity to Christ my Lord,
to which I have dedicated myself to the end of my life, but the flesh,
which is in enmity, always draws me to death—that is, to unlawful
desires, that must be unlawfully gratified—and I know in part that I
have not led a perfect life like other believers. But I confess to my
Lord, and do not blush before him, because I tell the truth, that from
the time I knew him in my youth the love of God and his fear increased
within me, and until now, by the favor of the Lord, I have kept the
faith.

Let him who pleases insult and laugh at me; I will not be silent,
neither do I conceal the signs and wonders that the Lord hath shown to
me many years before they took place, as he who knew all things even
before the world began. Therefore I ought to give thanks to God
without ceasing, who often pardoned my uncalled-for folly and
negligence, who did not let his anger turn fiercely against me, who
allowed me to work with him, though I did not promptly follow what was
shown me and what the Spirit suggested; and the Lord had compassion on
me among thousands and thousands, because he saw my good-will; but then
I knew not what to do, because many were hindering my mission, and were
talking behind my back, and saying: "Why does he run into danger among
enemies who know not God?" This was not said with malice, but because
they did not approve of it, but, as I now testify, because of my
rusticity, you understand; and I did not at once recognize the grace
which was then in me, but now I know I should have known before.

Therefore I have simply related to my brethren and fellow-servants who
have believed me why I have preached and still preach to strengthen and
confirm your faith. Would that you also might aim at higher things and
succeed better. This shall be my glory, because a wise son is the
glory of his father. You know and God knows how I have lived among you
from my youth up, both faithful in truth and sincere in heart; also, I
have given the faith to the people among whom I dwell, and I will
continue to do so. God knows I have not overreached any of them, nor
do I think of it, because of God and his Church, lest I should excite
persecution for them and all of us, and lest the name of the Lord
should be blasphemed through me; for it is written, "Woe to the man
through whom the name of the Lord is blasphemed." For though I am
unskilled in names, I have endeavored to be careful even with my
Christian brethren, and the virgins of Christ, and devout women, who
freely gave me gifts, and cast of their ornaments upon the altar; but I
returned them, though they were offended with me because I did so. But
I, for the hope of immortality, guarded myself cautiously in all
things, so that they could not find me unfaithful, even in the smallest
matter, so that unbelievers could not defame or detract from my
ministry in the least.

But when it happened that I baptized so many thousand men, did I expect
even half a "screpall" from them? Tell me, and I will return it to
you. Or when the Lord ordained clergy through my humility and
ministry, did I confer the grace gratuitously? If I asked of any of
them even the value of my shoe, tell me, and I will repay you more. I
rather spent for you as far as I was able; and among you and everywhere
for you I endured many perils in distant places, where none had been
further or had ever come to baptize, or ordain the clergy, or confirm
the people. By the grace of the Lord I labored freely and diligently
in all things for your salvation. At this time also I used to give
rewards to kings, whose sons I hired, who travelled with me, and who
understood nothing but [to protect] me and my companions. And on one
day they wished to kill me; but the time had not come yet; but they put
me in irons, and carried off all we possessed. But on the fourteenth
day the Lord released me from their power, and what was ours was
restored to us through God and through the friends we had before
secured.

You know how much I expended on the judges in the districts which I
visited most frequently. For I think I paid them not less than the
hire of fifteen men, that you might have the benefit of my presence,
and that I might always enjoy you in the Lord. I do not regret it, nor
is it sufficient for me. I still spend, and will still spend, for your
souls.] Behold, I call God to witness on my soul that I do not lie,
neither that you may have occasion, nor that I hope for honor from any
of you; sufficient for me is the honor of truth. But I see that now in
the present world I am greatly exalted by the Lord; and I was not
worthy nor fit to be thus exalted, for I know that poverty and calamity
are more suitable for me than riches and luxury. But even Christ the
Lord was poor for us.

Truly, I, a poor and miserable creature, even if I wished for wealth,
have it not; neither do I judge myself, because I daily expect either
death, or treachery, or slavery, or an occasion of some kind or
another. [But I fear none of these things, relying on the heavenly
promise; for I have cast myself into the hands of the omnipotent God,
who rules everywhere; as the prophet says: "Cast thy care upon the
Lord, and He shall sustain thee."

Behold, now I commend my soul to my most faithful God, whose mission I
perform, notwithstanding my unworthiness; but because He does not
accept persons, and has chosen me for this office, to be one of the
least of His ministers. "What shall I render to Him for all the things
that He hath rendered to me?" But what shall I say or promise to my
Lord? For I see nothing unless He gives Himself to me; but He searches
the heart and reins, because I ardently desire and am ready that He
should give me to drink His cup, as He has permitted others to do who
have loved Him. Wherefore may my Lord never permit me to lose His
people whom He has gained in the ends of the earth. I pray God,
therefore, that He may give me perseverance, and that He may vouchsafe
to permit me to give Him faithful testimony for my God until my death.
And if I have done anything good for my God, whom I love, I beseech Him
to grant to me that with those proselytes and captives I may pour out
my blood for His name, even if my body should be denied burial, and be
miserably torn limb from limb by dogs or fierce beasts, or that the
birds of heaven should devour it. I believe most certainly that if
this should happen to me, I have gained both soul and body; for it is
certain that we shall rise one day in the brightness of the sun—that
is, the glory of Christ Jesus our Redeemer—as sons of God but as joint
heirs with Christ, and to become conformable to His image.

For that sun which we see rises daily for us; but it will not rule or
continue in its splendor for ever, and all who adore it shall suffer
very miserably. But we who believe in and adore the true sun, Christ,
who will never perish, neither he who shall do His will, but even as
Christ shall abide for ever, who reigns with God the Father Almighty,
and with the Holy Spirit, before the ages, and now, and for ever and
ever. Amen.

Behold, again and again, I shall briefly declare the words of my
confession. I testify in truth and in joy of heart, before God and His
holy angels, that I never had any occasion, except the Gospel and its
promises, for returning to that people from whom I had before with
difficulty escaped.]

But I beseech those who believe in and fear God, whoever may condescend
to look into or receive this writing, which Patrick, the ignorant
sinner, has written in Ireland, that no one may ever say, if I have
ever done or demonstrated anything, however little, that it was my
ignorance. But do you judge, and let it be believed firmly, that it
was the gift of God. And this is my confession before I die.

Thus far is what Patrick wrote with his own hand; he was translated to
heaven on the seventeenth of March.

ST. PATRICK'S EPISTLE TO COROTICUS.

ST. PATRICK'S EPISTLE TO THE CHRISTIAN SUBJECTS

OF THE TYRANT COROTICUS.

I, Patrick, a sinner and unlearned, have been appointed a bishop in
Ireland, and I accept from God what I am. I dwell amongst barbarians
as a proselyte and a fugitive for the love of God. He will testify
that it is so. It is not my wish to pour forth so many harsh and
severe things; but I am forced by zeal for God and the truth of Christ,
who raised me up for my neighbors and sons, for whom I have forsaken my
country and parents, and would give up even life itself, if I were
worthy. I have vowed to my God to teach these people, though I should
be despised by them, to whom I have written with my own hand to be
given to the soldiers to be sent to Coroticus—I do not say to my
fellow-citizens, nor to the fellow-citizens of pious Romans, but to the
fellow-citizens of the devil, through their evil deeds and hostile
practices. They live in death, companions of the apostate Scots and
Picts, blood-thirsty men, ever ready to redden themselves with the
blood of innocent Christians, numbers of whom I have begotten to God
and confirmed in Christ.

On the day following that in which they were clothed in white and
received the chrism of neophytes, they were cruelly cut up and slain
with the sword by the above mentioned; and I sent a letter by a holy
priest, whom I have taught from his infancy, with some clerics, begging
that they would restore some of the plunder or the baptized captives;
but they laughed at them. Therefore I know not whether I should grieve
most for those who were slain, or for those whom the devil insnared
into the eternal pains of hell, where they will be chained like him.
For whoever commits sin is the slave of sin, and is called the son of
the devil.

Wherefore let every man know who fears God that they are estranged from
me, and from Christ my God, whose ambassador I am—these patricides,
fratricides, and ravening wolves, who devour the people of the Lord as
if they were bread; as it is said: "The wicked have dissipated thy
law," wherein in these latter times Ireland has been well and
prosperously planted and instructed. Thanks be to God, I usurp
nothing; I share with these whom He hath called and predestinated to
preach the Gospel in much persecution, even to the ends of the earth.
But the enemy hath acted invidiously towards me through the tyrant
Coroticus, who fears neither God nor His priests whom He hath chosen,
and committed to them the high, divine power: "Whomsoever they shall
bind on earth shall be bound in heaven."

I beseech you, therefore, who are the holy ones of God and humble of
heart, that you will not be flattered by them, and that you will
neither eat nor drink with them, nor receive their alms, until they do
penance with many tears, and liberate the servants of God and the
baptized hand-maids of Christ, for whom he was crucified and died. "He
that offereth sacrifice of the goods of the poor, is as one that
sacrificeth the son in the presence of the father." "Riches, he saith,
which the unjust accumulate shall be vomited forth from his belly, the
angel of death shall drag him away, he shall be punished with the fury
of dragons, the tongue of the adder shall slay him, inextinguishable
fire shall consume him." Hence, "Woe to those who fill themselves with
things which are not their own." And "what doth it profit a man if he
gain the whole world and suffer the loss of his soul?" It were too
long to discuss one by one, or to select from the law, testimonies
against such cupidity. Avarice is a mortal sin. "Thou shall not covet
thy neighbor's goods." "Thou shall not kill." The homicide cannot
dwell with Christ. "He who hateth his brother is a murderer," and "and
he who loveth not his brother abideth in death." How much more guilty
is he who hath defiled his hands with the blood of the sons of God,
whom He hath recently acquired in the ends of the earth by our humble
exhortations!

Did I come to Ireland according to God or according to the flesh? Who
compelled me? I was led by the Spirit, that I should see my relatives
no more. Have I not a pious mercy towards that nation which formerly
took me captive? According to the flesh, I am of noble birth, my
father being a Decurio. I do not regret or blush for having bartered
my nobility for the good of others. I am a servant in Christ unto a
foreign people for the ineffable glory of eternal life, which is in
Christ Jesus my Lord; though my own people do not acknowledge me: "A
prophet is without honor in his own country." Are we not from one
stock, and have we not one God for our Father? As He has said: "He
that is not with me is against me, and he that gathereth not with me
scattereth." Is it not agreed that one pulleth down and another
buildeth? I seek not my own.

Not to me be praise, but to God, who hath put into my heart this desire
that I should be one of the hunters and fishers whom, of old, God hath
announced should appear in the last days. I am reviled—what shall I
do, O Lord? I am greatly despised. Lo! thy sheep are torn around me,
and plundered by the above-mentioned robbers, aided by the soldiers of
Coroticus: the betrayers of Christians into the hands of the Picts and
Scots are far from the charity of God. Ravening wolves have scattered
the flock of the Lord, which, with the greatest diligence, was
increasing in Ireland; the sons of the Irish and the daughters of kings
who are monks and virgins of Christ are too many to enumerate.
Therefore the oppression of the great is not pleasing to thee now, and
never shall be.

Who of the saints would not dread to share in the feasts or amusements
of such persons? They fill their houses with the spoils of the
Christian dead, they live by rapine, they know not the poison, the
deadly food, which they present to their friends and children; as Eve
did not understand that she offered death to her husband, so are all
those who work evil: they labor to work out death and eternal
punishment.

It is the custom of the Christians of Rome and Gaul to send holy men to
the Franks and other nations, with many thousand solidi, to redeem
baptized captives. You who slay them, and sell them to foreign nations
ignorant of God, deliver the members of Christ, as it were, into a den
of wolves. What hope have you in God? Whoever agrees with you, or
commands you, God will judge him. I know not what I can say, or what I
can speak more of the departed sons of God slain cruelly by the sword.
It is written: "Weep with them that weep." And again: "If any member
suffers anything, all the members suffer with it." Therefore the
Church laments and bewails her sons and daughters, not slain by the
sword, but sent away to distant countries, where sin is more shameless
and abounds. There free-born Christian men are sold and enslaved
amongst the wicked, abandoned, and apostate Picts.

Therefore I cry out with grief and sorrow. O beautiful and
well-beloved brethren and children! whom I have brought forth in Christ
in such multitudes, what shall I do for you? I am not worthy before
God or man to come to your assistance. The wicked have prevailed over
us. We have become outcasts. It would seem that they do not think we
have one baptism and one Father, God. They think it an indignity that
we have been born in Ireland; as He said: "Have ye not one God? Why do
ye each forsake his neighbor?" Therefore I grieve for you—I grieve, O
my beloved ones! But, on the other hand, I congratulate myself I have
not labored for nothing—my journey has not been in vain. This
horrible and amazing crime has been permitted to take place. Thanks be
to God, ye who have believed and have been baptized have gone from
earth to paradise. Certainly, ye have begun to migrate where there is
no night or death or sorrow; but ye shall exult like young bulls loosed
from their bonds and tread down the wicked under your feet as dust.

Truly, you shall reign with the apostles and prophets and martyrs, and
obtain the eternal kingdom, as He hath testified, saying: "They shall
come from the east and the west, and shall sit down with Abraham and
Isaac and Jacob in the kingdom of heaven." Without are dogs, and
sorcerers, and murderers, and liars, and perjurers, and they shall have
their part in the everlasting lake of fire. Nor does the apostle say
without reason: "If the just are scarcely saved, where shall the
sinner, the impious, and the transgressor of the law appear?" Where
will Coroticus and his wicked rebels against Christ find themselves
when they shall see rewards distributed amongst the baptized women?
What will he think of his miserable kingdom, which shall pass away in a
moment, like clouds or smoke, which are dispersed by the wind? So
shall deceitful sinners perish before the face of the Lord, and the
just shall feast with great confidence with Christ, and judge the
nations, and rule over unjust kings, for ever and ever. Amen.

I testify before God and His angels that it shall be so, as He hath
intimated to my ignorance. These are not my words that I have set
forth in Latin, but those of God and the prophets and apostles, who
never lied: "He that believeth shall be saved, but he that believeth
not shall be condemned."

God hath said it. I entreat whosoever is a servant of God that he be a
willing bearer of this letter, that he be not drawn aside by any one,
but that he shall see it read before all the people in the presence of
Coroticus himself, that, if God inspire them, they may some time return
to God, and repent, though late; that they may liberate the baptized
captives, and repent for their homicides of the Lord's brethren; so
that they may deserve of God to live and to be whole here and
hereafter. The peace of the Father, and of the Son, and of the Holy
Ghost. Amen.

The Saint Patrick of Ancient Ages.

[Illustration: The Saint Patrick of Ancient Ages.]

ST. FIECH'S METRICAL LIFE OF ST. PATRICK.

Written in the Irish Language about 1,400 years ago.

I

At Nemthur Saint Patrick was born,

 As history handed it down;

And when but sixteen years of age,

 A captive was led from that town.

II.

Siccoth was Saint Patrick's first name;

 His father Calphurn without miss;

His grandfather Otide was styled;

 He was nephew of Deacon Odisse.

III.

Six years did he live in dark bonds,

 And the food of the Gentile ate not;

And Cathraige by men he was called,

 Since to work for four homes was his lot.

IV.

To the servant of Milcho 'twas said

 To pass o'er the seas and the plain;

Then stood angel Victor on rock,

 And his footprints to this day remain.

V.

Departed Saint Patrick o'er Alps--

 On his way all successful he hies;

And with German remained in the South

 'Neath Letavia's wide-spreading skies.

VI.

In the isles of the Tyrrhenian sea

 Saint Patrick some period awaits,

And as canon with German he reads,

 As his history still to us states

VII.

To Hibernia Saint Patrick returned,

 By visions from angels induced;

For visions to him appeared oft,

 And his mind to subjection reduced.

VIII.

Soul-saving was Patrick's intent,

 For 'twas to far Foclut's dark flood;

He had heard the entreaty and wail

 Of children in Foclut's far woods.

IX.

For asked they the saint to make haste

 And Letavia's wide lands desert,

That from error's dark ways Eire's men

 He might in life's pathways direct.

X.

Foretold Eire's seers years of peace,

 Which were to remain through all time;

But the grandeurs of Tara the proud

 Were to vanish in dust, as earth's slime.

XI.

To Leary, the monarch, Druids told

 Of the advent of Patrick the saint;

And their visions were true, as we know

 From the facts which his histories paint.

XII.

Renowned was Saint Patrick through life,

 And of error he was a dire foe;

Hence for ever his name shall be grand

 Among the nations, as ages shall flow.

XIII.

The Apocalypse sang he, and hymns,

 And three fifty full psalms, day by day;

He instructed and praised and baptized,

 And all time he continued to pray.

XIV.

Nor could any cold e'er prevent

 That he stayed in the water o'er nights;

And to gain the grand kingdom of heaven,

 Through the day he used preach on the heights.

XV.

By the far-famous fount of the North,

 Benibarka! thy waters sha'n't cease;

For a hundred full psalms he used sing

 Each night the Lord's praise to increase.

XVI.

Then he slept on a cold bed of stone,

 And with a wet cover was dressed;

A stone was his pillow each night--

 Such, such was the saint's nightly rest.

XVII.

To the people the Gospel was preached,

 With power and with miracles signed;

The blind and the lepers were cured,

 And Death his dead subjects resigned.

XVIII.

Saint Patrick did preach to the Scots,

 And in Letavia much he endured,

That whom he had won to the Lord

 In Judgment's dread day be secured.

XIX.

Emir's and proud Erimon's sons

 A demon contrived to ensnare;

And them did dread Satan engulf

 In the dark, fearful depths of his lair,

XX.

Until our apostle arrived,

 Who rescued and set them all free,

Through sixty long years of his life

 To Christ's cross the brave Fenians flee.

XXI.

Great darkness o'er Eire was spread,

 And its people their idols adored,

Nor in the true Godhead believed,

 Nor the Trinity, too, of the Lord.

XXII.

At Armagh the realm's throne has been placed,

 To Emania a glory to be;

And far-famed is Dundalethglas church,

 Nor let fame from Temoria flee.

XXIII.

To Armagh, in his infirm old age,

 Saint Patrick desired much to go;

But God's angel at noon met the saint,

 And induced him his wish to forego.

XXIV.

Southward to the angel he came

 (For Victor had been his good guide),

And the bush in which Victor appeared

 Burned bright, and a voice from it cried:

XXV.

"At Armagh let the government be,

 And to Christ let all glory be brought;

Indeed, thou shalt come unto heaven;

 Thou obtainedst, because thou hadst sought.

XXVI.

"A hymn which you sing while alive

 Shall to Celts a proud armament be;

And at judgment the Irish surround

 Their father, their patron, in thee."

XXVII.

After Patrick, good Tassach remained;

 When Patrick to Tassach Christ gave,

Tassach said: "He from me shall receive";

 And the prediction of Tassach was grave.

XXVIII.

For the night was installed a bright day,

 And that day for one year did remain;

So that over all Eire the fair

 Light's brilliance and brightness did reign.

XXIX.

Bethoron a battle beheld

 Of great Nun against Chanaan's sons,

In which Gabaon saw the sun stand,

 As the Scriptural narrative runs.

XXX.

For brave Josue stood the bright sun

 To witness the wicked all slain;

Why not for Saint Patrick thrice more

 To illumine Hibernia's plain?

XXXI.

For all Eire's good clergy were come

 To bury Saint Patrick with pride;

And the sounds of the singing from heaven

 Cast them sleeping all round, far and wide.

XXXII.

Saint Patrick's pure soul fled his frame

 (His works immortality make);

And on the first night after death,

 The angels of God watched his wake.

XXXIII.

And when Patrick departed from life,

 To the other Saint Patrick came he;

And to Jesus, of Mary the Son,

 The two passed, bright and pure, great and free.

XXXIV.

In Patrick pride's stain was not found;

 And great were the works that adorn

This good son of Christ, Mary's Son!

 With God's blessing Saint Patrick was born.

The Saint Patrick of Medieval Times.

[Illustration: The Saint Patrick of Medieval Times.]

TRIPARTITE LIFE.

PART I.

The people who sat in darkness saw a great light, and they who were in
the land and in the shadow of death received light by which came their
illumination.

Patrick, then, was of the Britons of Alcluaid by origin. Calpurnn was
his father's name. He was a noble priest. Potid was his grandfather's
name, whose title was a deacon. Conceis was his mother's name. She
was of the Franks, and a sister to Martin. In Nemtur, moreover, the
man St. Patrick was born; and the flag (stone) on which St. Patrick was
born would give forth water when any one swore a false oath upon it, as
if it were lamenting the false testimony. If the oath was true,
however, the stone would continue in its natural condition.

When the man St. Patrick was born, he was taken to a blind, flat-faced
man to be baptized. Gornias was the priest's name; and he had no water
out of which he could perform the baptism until he made the sign of the
cross over the ground with the infant's hand, when a fountain of water
burst forth. Gornias washed his face, and his eyes were opened to him;
and he, who had learned no letter, read the baptism. God wrought three
miracles through Patrick in this place—viz., the fountain of water
through the ground, his eyesight to the blind man, and his reading the
ordo of the baptism without knowing a letter up to that time. And
Patrick was subsequently baptized. A church was founded, moreover,
over this well in which Patrick was baptized; and the well is at the
altar, and it has the form of the cross, as the learned report.

Many prodigies and miracles were wrought through Patrick in his youth,
but we shall only relate a few out of many of them. One time Patrick
was in his nurse's house, in winter time, when a great flood and rain
filled his nurse's residence, so that the vessels and furniture of the
house were floating about, and the fire was extinguished. Patrick then
cried to his nurse, as usual with children when desiring food. Then
his nurse said to him: "That is not what troubles us; there is
something else we would rather do than to prepare food for thee; even
the fire is extinguished." When Patrick heard these words, truly, he
sought a certain spot in the house to which the water had not reached;
and he dipped his hand in the water, and five drops fell from Patrick's
fingers, and they were suddenly changed into five sparks, and the fire
glowed, and the water rose not. The names of God and of Patrick were
magnified thereby. Another time, as Patrick was playing amongst his
companions, in the time of winter and cold in particular, he collected
his armful of pieces of ice, which he brought home to his nurse. Then
his nurse said: "It would be better for you to bring us withered
brambles to warm ourselves with than what you have brought." Thereupon
he said to his nurse:

"Believe thou, because God is powerful thereto, that even the sheets of
ice will burn like faggots." And no sooner were the pieces of ice
placed on the fire, and he had breathed on them, than they burned like
faggots. The names of God and Patrick were magnified through this
miracle.

One time, when Patrick and his sister (i.e., Lupait) were herding
sheep, the lambs came suddenly to their dams, as is customary with
them, to drink milk. When Patrick and his sister saw this, they ran
quickly to prevent them. The girl fell, and her head struck against a
stone, so that death was nigh unto her. As soon as Patrick perceived
that his sister was lying down, and that death was nigh unto her, he
wept loudly; and he raised her up immediately, and made the sign of the
cross over the wound, and it healed without any illness.
(Nevertheless, the signs of the "white wound" would appear there.) And
they came home as if no evil had happened to them. Another time,
Patrick was with the sheep, when a wolf took away a sheep from him.
His nurse reproved him greatly therefor. The wolf brought the sheep
whole to the same place on the morrow; and the restoration in this way
was wonderful—viz., the wolf's dislike regarding the habitual food.

When Patrick's nurse, therefore, saw him magnified by God in prodigies
and miracles, she used to love him very much, and would not wish to go
anywhere without him. One time his nurse went to milk the cow. He
went with her to get a drink of new milk. The cow [became mad] in the
booley, and killed five other cows. The nurse was much grieved, and
asked him to resuscitate the cows. He resuscitated the cows, then, so
that they were quite well, and he cured the mad cow; and the names of
God and Patrick were magnified through this miracle.

There was a great assembly held by the Britons. He went to the
assembly with his nurse and his guardian. It happened that his
guardian died in the assembly. All were hushed into silence thereat;
and his relatives cried, and his friends wept, and they said, "Why,
thou gilla, didst thou let the man who was carrying thee die?" As
regards the gilla moreover, he ran to his guardian, and placed his
hands about his neck, and said to him, "Arise, and let us go home." He
arose forthwith at Patrick's word, and they went home safe afterwards.

The boys of the place in which Patrick was nursed were wont to bring
honey to their mothers from the bees' nests. Then his nurse said to
Patrick: "Although every other boy brings honey to his nurse, you bring
none to me." Patrick afterwards carried off a bucket to the water, and
filled it, and blessed the water, so that it changed into honey; and it
healed every disease and ailment to which it was applied.

One time the King of Britain's steward went to command Patrick and his
nurse to go and clean the hearth of the royal house in Al-Cluaid.
Patrick and his nurse went. Then it was that the angel came, and said
to Patrick: "Pray, and it will not be necessary for you to perform that
work." Patrick prayed. The angel afterwards cleaned the hearth. Then
Patrick said: "Though all the firewood in Britain were burned in that
fireplace, there would be no ashes of it on the morrow." And this,
indeed, is fulfilled yet. Another time, the King of Britain's steward
went to demand tribute of curds and butter from Patrick's nurse; and
she had nothing that she would give for the rent. Then it was that
Patrick made curds and butter of the snow, and they were taken to the
king; and the moment they were exhibited to the king, afterwards they
changed into the nature of snow again. The king thereupon forgave the
rent to Patrick for ever.

The cause of Patrick's coming to Erinn was as follows: The seven sons
of Fechtmad—viz., the seven sons of the King of Britain—were on a
naval expedition, and they went to plunder in Armoric-Letha; and a
number of the Britons of Srath-Cluaidh were on a visit with their
kinsmen, the Britons of Armoric-Letha, and Calpurn, son of Potit,
Patrick's father, and his mother—i.e., Conches, daughter of Ocbas of
the Galls—i.e., of the Franks—were killed in the slaughter in
Armorica. Patrick and his two sisters—viz., Lupait and Tigris—were
taken prisoners, moreover, in that slaughter. The seven sons of
Fechtmad went afterwards on the sea, having with them Patrick and his
two sisters in captivity. The way they went was around Erinn,
northwards, until they landed in the north; and they sold Patrick to
Miliuc, son of Buan—i.e., to the King of Dal-Araidhe. They sold his
sisters in Conaille-Muirthemhne. And they did not know this. Four
persons, truly, that purchased him. One of them was Miliuc. It was
from this that he received the name that is Cothraige, for the reason
that he served four families. He had, indeed, four names. . .

[Here a leaf is missing from both the Bodleian and British Museum MSS.
of the Tripartite Life, the contents of which would fill eight pages of
similar size to the foregoing.]

When Patrick had completed his sixtieth year, and had learned
knowledge, his auxiliary angel, Victor (for he was of assistance to him
when he [Patrick] was in bondage with Miliuc, and regarding everything
besides which he might wish), went to him, and said to him: "You are
commanded from God to go to Erinn, to strengthen faith and belief, that
you may bring the people, by the net of the Gospel, to the harbor of
life; for all the men of Erinn call out your name, and they think it
seasonable and fit that you should come." Patrick afterwards bade
farewell to Germanus, and gave him a blessing; and a trusted senior
went with him from Germanus, to guard him and testify for him; his name
was Segetius, and he was by grade a priest, and he it was who usually
kept the Ordo of the church besides Germanus.

Patrick went subsequently on the sea, his company being nine. Then he
went upon an island, where he saw a withered old woman on her hands at
the door of a house. "Whence is the hag?" asked Patrick; "great is her
infirmity." A young man answered, and said: "She is a descendant of
mine," said the young man; "if you could see the mother of this girl, O
cleric! she is more infirm still." "In what way did this happen?"
enquired Patrick. "Not difficult to tell," said the young man. "We
are here since the time of Christ. He came to visit us when He was on
earth amongst men; and we made a feast for him, and he blessed our
house and blessed ourselves; but this blessing reached not our
children; and we shall be here without age or decay for ever. And it
is long since thy coming was foretold to us," said the young man; "and
God 'left it with us' [i.e., prophesied to us] that thou wouldst come
to preach to the Gaeidhel; and He left a token with us, i.e., His
bachall (crozier), to be given to thee." "I will not take it," said
Patrick, "until He Himself gives me His bachall." Patrick remained
three days and three nights with them; and he went afterwards into
Sliabh-Hermoin, near the island, where the Lord appeared unto him, and
commanded him to go and preach to the Gaeidliel; and He gave him the
Bachall-Isa, and said that it would be of assistance to him in every
danger and every difficulty in which he would be. And Patrick besought
three requests of him—viz., (1) to be at His right hand in the kingdom
of heaven; (2) that he (Patrick) might be the judge of the Gaeidhel on
the Day of Judgment; and (3) as much as the nine companions could carry
of gold and silver to give to the Gaeidhel for believing.

The Airchinnech that was in Rome at that time was Celestinus, the
forty-second man from Peter. He sent Palladius, a high deacon, with
twelve men, to instruct the Gaeidhel (for to the comarb of Peter
belongs the instruction of Europe), in the same way as Barnabas went
from Peter to instruct the Romans, etc. When Palladius arrived in the
territory of Leinster—i.e., at Inbher-Dea—Nathi, son of Garchu,
opposed him, and expelled him. And Palladius baptized a few there, and
founded three churches—viz., Cill-fine (in which he left his books,
and the casket with the relics of Paul and Peter, and the tablet in
which he used to write), and Tech-na-Roman, and Doinhnach-Airte, in
which Silvester and Solonius are. On turning back afterwards, sickness
seized him in the country of the Cruithne, and he died of it.

When Patrick heard this thing, and knew that it was for him God
designed the apostleship of Erinn, he went subsequently to Rome to
receive grade; and it was Celestinus, Abbot of Rome, who read grada
(orders, degrees) over him; Germanus and Amatho, King of the Romans,
being present with them.

When Patrick came from Rome, where he arrived was at Inbher-Dea, in
Leinster. Nathi, son of Garchu, came also against him. Patrick cursed
him. Sinell, moreover, the son of Finnchadh, was the first who
believed in Erinn through Patrick's teaching. Hence it was that
Patrick blessed him and his seed. On the same day Auxilius and
Eserninus, and others of Patrick's people, were ordained; and it was
then, also, that the name Patricius—i.e., a name of power with the
Romans—was given to him; i.e., a hostage-liberating man. It was he,
moreover, who loosened the hostageship and bondage of the Gaeidhel to
the devil. And when they were reading the grada (orders, degrees),
the three choirs responded—viz., the choir of the men of heaven, and
the choir of the Romans, and the choir of the children from the woods
of Fochlud—all whom cried out, "Hibernienses omnes," etc. In illis
diebus autem gesta sunt in predictis ita. In that time there was a
fierce pagan king in Erinn—i.e., Laeghaire Mac Neill—and his seat
and royal hold was in Tara. In the fifth year of the reign of
Laeghaire Mac Neill Patrick came to Erinn. The eighth year of the
reign of Lughaidh he died. The eighth year of the reign of Theodosius,
the forty-fifth man from Augustus, Patrick came; eight years Celestine
was then prince, as Gelasius said.

This valiant king, then—i.e., Laeghaire Mac Neill—possessed druids
and enchanters, who used to foretell through their druidism and through
their paganism what was in the future for them. Lochru and Luchat Mael
were their chiefs; and these two were authors of that art of
pseudo-prophecy. They prophesied, then, that a mighty, unprecedented
prophet would come across the sea, with an unknown code of
instructions, with a few companions, whom multitudes would obey, and
who would obtain dignity and reverence from the men of Erinn; and that
he would expel kings and princes from their governments, and would
destroy all the idolatrous images; and that the faith which would
arrive would live for ever in Erin. Two years, or three, before the
arrival of Patrick, what they used to prophesy was [as follows];

"A Tailcend (i.e., Patrick) shall come across the stormy sea.

His garment head-pierced, his staff head-bent,

His mias (i.e., altar) in the east of his house;

His people all shall answer, Amen, amen."

Baile-Cuinn (the Ecstasy of Conn, a rhapsody so called) dixit: "A
Tailcend shall come who will found cemeteries, make cells new, and
pointed music-houses, with conical caps [bencopar], and have princes
bearing croziers." "When these signs shall come," said they, "our
adoration and our gentility (paganism) will vanish, and faith and
belief will be magnified." As it was foretold then and represented, so
it happened and was fulfilled.

When Patrick completed his voyage, and his ship entered the harbor at
Inbher-Dea, in the territory of Leinster, he brought his ships to the
shore. Then it was that he decided to go to instruct Miliuc. He
thought fit as he labored at first for his body, that he should labor
for his soul. He then put stick to shore, and proceeded on a
prosperous voyage, past the coast of Erinn, eastwards, until he stopped
in Inbher-Domnand. He found no fish there, and cursed it. He went to
Inis-Patrick: and he sent to Inbher-Nainge, where nothing was found for
him. He cursed this also, and both are unfruitful. Then it was that
Benen came into his company. Soon after, Patrick slept awhile, and all
the odoriferous flowers that the youth could find, he would put them
into the cleric's bosom. Patrick's people said to Benen: "Stop doing
that, lest thou shouldst awake Patrick." Patrick said: "He will be the
heir of my kingdom." He went to Inbher-Boindi, where he found fish.
He blessed it, and the Inbher is fruitful. He found druids in that
place who denied the virginity of Mary. Patrick blessed the ground,
and it swallowed the druids. Patrick went afterwards from
Inis-Patrick, past Conaille, and past the coast of Ulster, until he
stopped at Inbher-Brena. He went afterwards to Inbher-Slani, where the
clerics hid their ships; and they went ashore to put off their fatigue,
and to rest; so that there it was the swine-herd of Dichu, son of
Trichim, found them, where Sabhall-Patrick is to-day. When he saw the
divines and the clerics, he thought they were robbers or thieves, and
he went to tell his lord; whereupon Dichu came, and set his dog at the
clerics. Then it was that Patrick uttered the prophetic verse, "Ne
tradas bestis, etc., et canis obmutuit." When Dichu saw Patrick, he
became gentle, and he believed, and Patrick baptized him; so that he
was the first in Ulster who received faith and baptism from Patrick.
Then it was that Dichu presented the Sabhall to Patrick. Patrick said:

"The blessing of God on Dichu,

Who gave to me the Sabhall;

May he be hereafter

Heavenly, joyous, glorious.

"The blessing of God on Dichu--

Dichu with full folds (flocks);

No one of his sept or kindred

Shall die, except after a long life."

Patrick went to preach to Miliuc, as we have said, and took gold with
him to prevail on him to believe; for he knew that he (Miliuc) was
covetous regarding gold. But when Miliuc heard that Patrick had
arrived, he wished not to believe for him, and to abandon the pagan
religion. He thought it unbecoming to believe for his servant, and to
submit to him. The counsel that a demon taught him was this: He went
into his royal house with his gold and silver; and he set the house on
fire, and was burned with all his treasures, and his soul went to hell.
Then it was that Patrick proceeded past the northern side of Sliabh-Mis
(there is a cross in that place), and he saw the fire afar off. He
remained silent for the space of two or three hours, thinking what it
could be, and he said, "That is the fire of Miliuc's house," said
Patrick, "after his burning himself in the middle of his house, that he
might not believe in God in the end of his life. As regards the man
who persuaded him thereto," added he, "there shall not be a king or
righdamhna of his family, and his seed and race shall be 'in service'
for ever, and his soul shall not return from hell to the judgment, nor
after judgment." After he had said these words, he turned deisel
(right-hand-wise) and went back again into the territory of Uladh,
until he arrived at Magh-inis, to Dichu, son of Trichim, and he
remained there a long time disseminating faith, so that he brought all
the Ulidians, with the net of the Gospel, to the harbor of life.

Patrick went subsequently from Sabhall southwards, that he might preach
to Ros, son of Trichim. He it was that resided in Derlus, to the south
of Dun-leth-glaise (Downpatrick). There is a small city (cathair,
i.e., civitas, but also meaning a bishop's see) there this
day—i.e., Brettain, ubi est Episcopus Loarn qui ausus est increpare
Patricium tenentem manum pueri ludentis justa Ecclesiam suam. As
Patrick was then on his way, he saw a tender youth herding pigs.
Mochae his name. Patrick preached to him, and baptized him, and cut
his hair, and gave him a copy of the gospels and a reliquary. And he
gave him also, another time, a bachall which had been given them from
God—viz., its head into Patrick's bosom, and its end in Mochae's
bosom; and this is the Detech-Mochae of Noendruim; and Mochae promised
Patrick a shorn pig every year. And this, indeed, is still given.

When the solemnity of Easter approached, Patrick considered that there
was no place more suitable to celebrate the high solemnity of the
year—i.e., the Easter—than in Magh-Bregh, the place where the head
of the idolatry and druidism of Erinn was—viz., in Temhair. They
afterwards bade farewell to Dichu, son of Trichim, and put their
vessels on the sea; and they proceeded until they anchored in
Inbher-Colptha. They left their vessels in the Inbher, and went by
land until they reached Ferta-fer-féc, and Patrick's tent was fixed in
this place, and he cut the Easter fire. It happened, however, that
this was the time in which the great festival of the Gentiles—i.e.,
the Fes of Tara—was usually celebrated. The kings and princes and
chieftains were wont to come to Laeghaire Mac Neill to Tara, to
celebrate this festival. The druids and the magicians were also wont
to come to prophesy to them. The fire of every hearth in Erinn was
usually extinguished on that night, and it was commanded by the king
that no fire should be lighted in Erinn before the fire of Tara, and
neither gold nor silver would be accepted from any one who would light
it, but he should suffer death for it. Patrick knew not this thing;
and if he knew it, it would not prevent him.

As the people of Tara were thus, they saw the consecrated Easter fire
at a distance which Patrick had lighted. It illuminated all
Magh-Bregh. Then the king said: "That is a violation of my prohibition
and law; and do you ascertain who did it." "We see the fire," said the
druids, "and we know the night in which it is made. If it is not
extinguished before morning," added they, "it will never be
extinguished. The man who lighted it will surpass the kings and
princes, unless he is prevented." When the king heard this thing, he
was much infuriated. Then the king said: "That is not how it shall be;
but we will go," said he, "until we slay the man who lighted the fire."
His chariot and horses were yoked for the king, and they went, in the
end of the night, to Ferta-fer-féc. "You must take care," said the
druids, "that you go not to the place where the fire was made, lest you
worship the man who lighted it; but stay outside, and let him be called
out to you, that he may know you to be a king, and himself a subject;
and we will argue in your presence." "It is good counsel," said the
king; "it shall be done as you say." They proceeded afterwards until
they unyoked their horses and chariots in front of the Ferta.
Patrick was "whispered" out to them; and it was commanded by them that
no one should rise up before him, lest he should believe in him.
Patrick rose and went out; and when he saw the chariots and horses
unyoked, he sang the prophetic stanza:

"Hi in curribus et hi in eorus (equis),

Nos autem, in nomine Domini Dei nostri ma."

They were then before him, and the rims of their shields against their
chins; and none of them rose up before him, except one man alone, in
whom was a figure from God—i.e., Ere, son of Dega. He is the Bishop
Ere who is [commemorated] in Slaine of Magh-Bregh to-day. Patrick
blessed him, and he believed in God, and confessed the Catholic faith,
and was baptized; and Patrick said to him: "Your seat (cathair, chair
or city) on earth shall be noble"; and Patrick's (comarb) successor
is bound to bend the knee before his comarb in consideration of his
submission.

Each then questioned the other—viz., Patrick and Laeghaire. Lochru
went fiercely, enviously, with contention and questions, against
Patrick; and then he began to denounce the Trinity and the Catholic
faith. Patrick looked severely at him, and cried out to God with a
loud voice, and he said: "Domine qui omnia potes et in tua potestate
consistit quidquid est, quique nos misisti huc ad nomen tuum gentibus
praedicandum hic impius qui blasphemat nomen tuum, elevatur nunc foras,
et cito moriatur. Et his dictis elevatus est magus in aëra et iterum
desuper cito dejectus sparso ad lapidem cerebro comminutus et mortus
fuerat coram eis." The pagans became afraid at this. But the king was
much infuriated against Patrick, and he determined to kill him. He
told his people to slay the cleric. When Patrick observed this
thing—the rising up against him of the pagans—he cried out with a
loud voice, and said: "Et exurget Deus et dissipentur inimici ejus, et
fugiant qui oderunt eum a facie ejus, sicut defecit fumus deficit sic
deficiant sicut fluit caera a facie ignis; sic pereint peccatorus facie
Domini." Immediately darkness went over the sun, and great shaking and
trembling of the earth occurred. They thought it was heaven that fell
upon the earth; and the horses started off, frightened, and the wind
blew the chariots across the plains, and all rose against each other in
the assembly; and they were all attacking each other, so that fifty men
of them fell in this commotion through Patrick's malediction. The
Gentiles fled in all directions, so that only three remained—viz.,
Laeghaire, and his queen, and a man of his people; et timuerunt valde,
veniensque regina ad Patricium (i.e., Angass, daughter of Tassagh,
son of Liathan), dixit: "Ei homo juste et potens ne perdas regem. The
king will go to thee, and will submit to thee, and will kneel, and will
believe in God." Laeghaire went then, and knelt before Patrick, and
gave him a "false peace." Not long after this, the king beckoned
Patrick aside, and what he meditated was to kill him; but this happened
not, because God had manifested this intention to Patrick. Laeghaire
said to Patrick, "Come after me, O cleric! to Tara, that I may believe
in thee before the men of Erinn"; and he then placed men in ambush
before Patrick in every pass from Ferta-fer-féc to Tara, that they
might kill him. But God did not permit it. Patrick went, accompanied
by eight young clerics (maccleirech), and Benen as a gilla, along
with them; and Patrick blessed them before going, and a dicheltair
(garment of invisibility) went over them, so that not one of them was
seen. The Gentiles who were in the ambuscades, however, saw eight wild
deer going past them along the mountain, and a young fawn after them,
and a pouch on his shoulder—viz., Patrick, and his eight [clerics],
and Benen after them, and his (Patrick's) polaire (satchel, or
epistolary) on his back.

Laeghaire went afterwards, about twilight, to Tara, in sorrow and
shame, with the few persons who escaped in his company. On the day
succeeding Easter Sunday the men of Erinn went to Tara to drink the
feast; for the Fes of Tara was a principal day with them. When they
were banqueting, and thinking of the conflict they waged the day
before, they saw Patrick, who arrived in the middle of Tara, januis
clausis ut Christus in cennaculum; because Patrick meditated: "I will
go," said he, "so that my readiness may be manifested before the men of
Erinn. I shall not make a candle under a bushel of myself. I will
see," said he, "who will believe me, and who will not believe me." No
one rose up before him inside but Dubhtach Mac Ua Lugair alone, the
king's royal poet, and a tender youth of his people (viz., his name was
Fiacc; it is he who is [commemorated] in Slebhte to-day). This
Dubhtach, truly, was the first man who believed that day in Tara.
Patrick blessed him and his seed. Patrick was then called to the
king's bed, that he might eat food, and to prove him in prophecy
(i.e., in Venturis rebus). Patrick did not refuse this, because he
knew what would come of it. The druid Luchat Mael went to drink with
him, for he wished to revenge on Patrick what he had done to his (the
druid's) companion the day before. The druid Luchat Mael put a drop of
poison into the goblet which was beside Patrick, that he might see what
Patrick would do in regard to it. Patrick observed this act, and he
blessed the goblet, and the ale adhered to it, and he turned the goblet
upside-down afterwards, and the poison which the druid put into it fell
out of it. Patrick blessed the goblet again, and the ale changed into
its natural state. The names of God and Patrick were magnified
thereby. The hosts then went and took up their station outside Tara.
"Let us work miracles," said Luchat Mael, "before the multitude in this
great plain." Patrick asked; "What are they?" The druid said: "Let us
bring snow upon the plain, so that the plain may be white before us."
Patrick said to him: "I do not wish to go against the will of God."
The druid said: "I will bring the snow upon the plain, though you like
it not." He then began the druidic poetry and the demoniacal arts
until the snow fell so that it would reach the girdles of men; and all
saw and wondered greatly. Patrick said: "We see this; send it away, if
you can." The druid answered: "I cannot do that thing until this time
to-morrow." "By my debhro," said Patrick, "in evil is thy power, and
not in good." Patrick blessed the plain before him, towards the four
points, and the snow immediately disappeared, without rain, without
sun, without wind, at Patrick's word. Darkness afterwards went over
the face of the earth, through the incantations of the druid. The
multitudes cried out thereat. Patrick said: "Expelli tenebras." The
druid answered: "I am not able to-day." Patrick prayed the Lord, and
blessed the plain, and the darkness was expelled, and the sun shone
out, and all gave thanks. They were for a long time contending thus
before the king—i.e., as Nero said to Simon and Peter—et ait rex ad
illos, "Libros vestros in aqua mittite, et ilium cujus libri illesi
evaserint adorabimus." Respondit Patricius: "Faciam ego"; et dixit
magus: "Nolo ego ad judicium ire aquae cum ipso; aquam etiam Deum
habet"; because he heard that it was through water Patrick used to
baptize. Et respondit rex: "Mittite igitur in igne"; et ait Patricius:
"Promptus sum;" at magus nolens dixit; "Hic homo versa vice in alternos
annos nunc aquam nunc ignem deum veneratur." "It is not this that
shall be done," said Patrick; "for since you say that it is the fire I
adore, go you, if you wish, into a house apart, and well closed, and a
student of my people along with you, and let my casula be about you,
and your druidic tunic about my student (mac cleirech); and fire will
be applied to the house, that God may decide between you there." This
counsel was agreed to by the men of Erinn, including Laeghaire. The
house was then made, one-half of dry faggots, and the other half of
fresh materials. The druid was put into the fresh part, and Patrick's
casula about him. Benen, however, was put into the dry part, with
the druid's tunic about him. The house was afterwards closed and
fastened on the outside, before the multitude, and fire was applied to
it. A great prodigy occurred there through Patrick's prayers. The
fresh part of the house was burned, as well as the druid under the
casula, and not a bit of the casula was destroyed. The dry portion,
in which was Benen, however, was not burned, and God preserved Benen
under the druid's tunic, and the tunic was burned, so that it was
reduced to ashes. The king was greatly enraged against Patrick for the
killing of his druid. He arose, and would like to slay Patrick; but
God did not permit it, through the intercession of Patrick. The anger
of God fell afterwards on the impious multitude, so that great numbers
of them died—viz., twelve thousand in one day. Patrick said to
Laeghaire: "If you do not believe now, you shall die quickly; for the
anger of God will come upon your head." When the king heard these
words, he was seized with great fear. The king went into a house
afterwards to take counsel with his people. "It is better for me,"
said he, "to believe in God than [to suffer] what is threatened to
me—my death." It was after this that Laeghaire knelt to Patrick, and
believed in God, and many thousands believed in that day.

Then it was that Patrick said to Laeghaire: "Since you have believed in
God, and have submitted to me, length of life in thy sovereignty will
be given thee. As a reward for thy disobedience some time ago,
however, there will be no king nor roydamhna from thee for ever, except
Lughaidh," the son of Laeghaire; for his mother implored Patrick that
he would not curse the infant that was in her womb, when Patrick said:
"I will not, until he comes against me." Lughaidh then assumed the
sovereignty; and he went to Achadh-farcha. There he said: "Is not that
the church of the cleric who said that there would be neither king nor
roydamhna from Laeghaire?" After this, darts of lightning descended
from the heavens on his head, which killed him, and hence is [the name]
Achadh-farcha. These miracles live to this day. These are the
miracles the divines of Erinn knew, and through which they put a thread
of narration. Columcille, son of Fedhlidhmidh, Ultan, the grand-son of
Conchobhar, Adamnan, the grandson of Tinne, Eleran the Wise, Ciaran of
Belach-duin, Cruimther Collait from Druim-Railgech, knew Patrick's
miracles in the first place, and composed them.

A man of truth, indeed, was this man, with purity of mind like the
Patriarchs; a true pilgrim like Abraham; gentle and forgiving of heart
like Moses; a praise-singing psalmist like David; a shrine of wisdom
like Solomon; a chosen vessel for proclaiming truth like Paul the
Apostle; a man full of grace and knowledge of the Holy Ghost like John;
the root of a holy herb-garden towards the children of faith; a vine
branch with fruitfulness; a sparkling fire, with power to heat and warm
the sons of life, in founding and dispensing charity. A lion in
strength and might; a dove in gentleness and humility. A serpent in
wisdom and cunning in regard to good; gentle, humble, mild, towards
sons of life; dark, ungentle, towards sons of death. A slave in work
and labor for Christ; a king in dignity and power, for binding and
releasing, for enslaving and freeing, for killing and reviving.
Appropinquante autem hora obitus sui, sacrificium ab Episcopo Tassach
sumpsit quod viaticum vitae aeternae ex consilio Victoris acceperat, et
deinceps post mortuos suscitatos, post multum populum ad Deum
conversum, et post Episcopos et presbyteros in ecclesiis ordinatos, et

PART II.

Euntes ergo docete omnes gentes baptizantes eos in nomine Patris, et
Filii, et Spiritus Sancti, docentes eos observare omnia quaecumque
mandavi vobis, etc.

When Patrick came with his fleet to Erinn, to preach to the Gaeidhel, and
went to Tara, he left Lomman in Inbher-Boinne, to take care of his ships,
during the forty nights of the Lent. Patrick commanded him to row his
vessel against the [current of the] Boyne, until he would arrive at the
place were to-day Ath-Truim [Trim] is—at that time the dún of
Fedhlimidh, where he (Lomman) found the son of Laeghaire
MacNeill—i.e., at Ath-Truim. And in the morning, Fortchern,
Fedhlimidh's son, went and found Lomman, and his gospels before him. He
wondered at the precepts he heard. He believed, and was baptized by
Lomman. And Fortchern was listening to the instruction, until his mother
went to seek him. She welcomed the clerics, for she was of the Britons,
viz.: Scoth, daughter of the king of Britain. Fedhlimidh himself came to
converse with Lomman; and he believed, and presented Ath-Truim to God and
Patrick, and to Lomman, and to Fortchern. Patrick himself went and
founded Ath-Truim [Trim], twenty-five years before the foundation of
Ard-Macha. Of the Britons, moreover, was the origin of Lomman, and his
mother was the sister of Patrick.

Lomman's brethren were, moreover, Bishop Munis in Forgnidhe in
Cuircne—i.e., in the north of Meath, to the south of the Ethne (Inny);
Broccaidh in Imlech-Achaidh, in Ciarraighe of Connacht; Broccan in
Brechmagh, in Ui-Dorthain; Mughenoc in Cill-Dumagloin, in the south of
Bregia. They were the relatives, moreover, who were dear to Patrick by
consanguinity, and faith, and baptism, and instruction; and they
presented to Patrick whatever they possessed, land and churches, for
ever. But, after some time, when Lomman's death drew nigh, Lomman and
his foster-son, i.e., Fortchern, went to converse with his brother,
i.e., Broccaid, and he committed his church to Patrick and Fortchern;
and Fortchern opposed it, that he might not inherit his father's
possessions, who gave the place to God and Patrick. But Lomman said,
"You shall not receive my benediction unless you assume the abbacy of my
church." Fortchern took upon him the abbacy after the death of Lomman,
for three days, when he went to Trim; and afterwards gave his church to
Cathlai, a pilgrim. These are the offerings of Fedhlimidh, son of
Laeghaire, to St. Patrick, and to Lomman, and to Fortchern, viz.,
Ath-Truim, in the territory of Laeghaire of Bregia, and Imghae, in the
territory of Laeghaire of Meath. The way in which all these offerings
were presented to Patrick, and to Lomman, and to Fortchernd, per (sic)
omnibus regibus majoribus et minoribus usque indiem judicii. Prima feria
venit Patricius ad Taltenam, where the regal assembly was, to Cairpre,
the son of Niall. It was he who desired the murder of Patrick, and who
drove Patrick's people into the river Sele, wherefore Patrick called him
the enemy of God, and said to him, "Thy seed shall serve thy brother's
seed," and there shall not be salmon in that river, through Patrick's
malediction. Patrick went afterwards to Conall, the son of Niall, whose
residence was where Donagh-Patrick is this day, who received him with
great joy; and Patrick baptized him, and confirmed his royal seat for
ever. And Patrick said to him: "Thy brother's seed shall serve thy seed
for ever; and strive to exercise charity towards my successors after me,
and the sons of thy sons, that they may be perpetual subjects to my sons
of faith." Then it was that Conall measured a church for God and
Patrick, sixty feet in extent; and Patrick said: "Whichsoever of your
race diminishes this church shall not have a long reign, and he shall not
be prosperous." They went early on Sunday morning to Rath-Airthir,
Cinaed and Dubhdaleithe, the two sons of Cerbhall, son of Maelodhra, son
of Aedh-Slaine, when they saw a young man lying down—i.e., the son of
Bresal. One of them plunged a sword into him, and then throttled him.
The murderer then went past Tailten, up, on his straight road, and the
other went to Domnach-Patrick. It was then that Patrick blessed that
part of the plain of Tailte, so that dead bodies are never borne off from
it.

 [A few lines of the MS. at this place are damaged.]

The Pasch being therefore finished, on the next day Patrick came to
vadum duarum forcarum (Ath-da-laarg, near Kells; county Meath), and
founded a church there, and left the three brothers there with their
sister, viz., Cathaceus, and Cathurus, and Catnean; and Catnea, the
sister, who used to milk the deer. He went afterwards to Druim
Corcortri, and founded a church there, and he left in it Diarmaid, son of
Restitutus.

When Patrick was going eastwards to Tara, to Laeghaire (for they had
formed a friendship), from Domhnach-Patrick, he blessed Conall, son of
Niall. When he was going away, he threw his flagstone (lec) behind him
eastwards into the hill, i.e., where ……

 [A folio of the original MS. is missing here.]

And Maine knelt to Patrick and performed penance, and Patrick said, "Rex
non erit qui te non habebit; and thy injunctions shall be the longest
that will live in Erinn. The person whom I have blessed also shall be a
king, i.e., Tuathal [Maelgarbh]." And he [Tuathal] assumed the
sovereignty afterwards, and banished Diarmaid MacCerbhaill, so that he
was on Loch-Ri, and on Derg-Derc, and on Luimnech.

One day as Diarmaid went in his boat past the shore of Cluainmic-Nois,
Ciaran heard the noise and motion of the craft, and called him ashore,
and Ciaran said, "Come to me, for thou art a king's son, and mark out the
Redes [a church] and the Eclais-bec [a little church], and grant the
place to me." He said, "I am not a king." To whom Ciaran said, "You
will be a king to-morrow." In that day, the king, Tuathal, came with
great bands to banish Diarmaid, when Maelmor (of the Conaille),
Diarmaid's foster-brother, killed him; and Maelmor was immediately slain.
Hence the old saying, "the feat of Maelmor." Diarmaid afterwards assumed
the sovereignty of Erinn, through Ciaran's blessing when Diarmaid was
marking the site of Eclais-bec, and bowed down thrice. He went to Tara,
and gave Ciaran an offering for every tairlim, along with Druimraithe.
Ocurrit nobis hic virtus etsi per ancificatione [recte anticipationein].

Another time Patrick heard, through the malice of the vulgar, that Bishop
Mel had sinned with his sister, for they were wont to be in the same
house, praying to the Lord. When Bishop Mel saw Patrick coming towards
him to Ard-Achadh [Ardagh] to reprove him, Bishop Mel went out to a hill
to fish in the pools and furrows. When it was told to Patrick that he
had caught a salmon in this way, Patrick uttered the famous saying:
"Seorsim viri et seorsim foeminae ne occasionem dare intirmis inveniantur
et ne nomen Domini per nos blasphemetur, quid absit a nobis," for God
does not assist any unjust, false man; i.e., non temptabis Dominum Deum
tuum. Bishop Mel's sister then went with fire in her casula, Patrick
then knew there was no sin between them, dicens, "Seorsum feminis ne
occasione dare infirmis inveniamur et ne non Domini per nos blasfemaretur
quod absit a nobis, et sic reliquit eos," i.e., Bri-Leith between them:
she in Druim-Cheu to the west of Bri-Leith; he (Bishop Mel) to the east
of it, in Ard-Achadh.

Patrick went afterwards into northern Tethbha, i.e., to the territory
of Cairbre, where Granard was presented to him by the sons of Cairbre,
and he left there Bishop Guessacht, son of Milchu, his foster-brother,
and the two sisters Emir, who first put up at Cluain-Bronaigh; and this
is the reason why the sides of the churches are joined to each other; and
it is the airchinnech (superior) of Granard that always ordains the head
nun in Cluain-Bronaigh. The moment that Patrick blessed the veil on the
aforesaid virgins, their four feet sank into the rock, and the traces
exist in it always. Patrick went afterwards across the water to
Magh-Slechta, where the arch-idol of Erinn was, i.e., Cenn Cruach, made
of gold and silver, surrounded by twelve other idols formed of bronze.
When Patrick saw the idols from the waters called Guthard (i.e., he
raised his voice—guth, voice; ard, high), and when he approached it,
he lifted his hand to lay the Bachall-Isa on it; but he could not, as the
idol inclined over to its right side (for towards the south its face was
turned), and the mark of the bachall lives yet in its left side,
although the bachall did not leave Patrick's hand. And the ground
swallowed the other twelve idols as far as their heads; and they are in
that condition in commemoration of the prodigy. And he cursed the demon
(idol), and banished him to hell; and he called all the people, with king
Laeghaire, who worshipped the idols; and all saw him (the demon), and
feared death unless Patrick would banish him to hell. His graif
(fibula) fell from Patrick's garment whilst maintaining the conflict and
valor against the idol. He cut away all the heath in the place until he
found his graif, and no heath grows in that place, nor in the plain
besides. And he founded a church in that place, i.e.,
Domhnach-Maighe-Slecht, and left there Mabran Barbarus, Patrick's
relative and prophet, and Patrick's well is there, ubi baptizavit multos.
Patrick went afterwards into the territory of Connacht, over Snamhda-en,
across the Shannon, where he found a ford, viz.: the land (bed of the
river) rose up under Patrick in the ford, and the learned will yet find
that esker. And Patrick landed (i.e., on the Connacht side of the
Shannon) immediately, and then it was that Buadmael, Patrick's
charioteer, died, and was buried there. Cill-Buaidhmael is the name (of
the church), and it is appropriate to Patrick. When Laeghaire Mac
Neill's druids (i.e., Mael and Caplait, two brothers, who had fostered
Laeghaire's two daughters, Ethne the Fair, and Feidelm the Red) heard all
that Patrick had done, they brought thick darkness over all Magh-Nai,
through the power of the demon, for the space of three days and three
nights. Patrick thereupon prayed to God, and bent his knees, and blessed
the plain, so that there was darkness for the druids, and light for all
others. And he gave thanks to God, and all the darkness was banished
from Magh-Ai. And they went past the Shannon to Duma-graidh, where he
ordained Ailbhe, a noble priest, who is [commemorated] in Senchua in
Ui-Ailella; and Patrick instructed him regarding a stone altar [which
was] in the mountain of Ui-Ailella, underground, and four glass Chalices
at its four corners: et dixit cavendum ne frangerantur orae fossurae.
Inter nepotes etiam Ailello fuit, et baptizavit Maineum sanctum quem
ordinavit Episcopus Bronus filius Iccni qui est i Caisel-Irra, servus Dei
socius Patricii. Patrick went to Magh-glas, where he founded Cill-mor of
Magh-glas; and he left two of his people there, viz., Conleng and
Ercleng. Deinde venit in fines Corcu-Achland, to the south of
Ui-Ailella, and to the north of Badhghna. There were two brothers there,
viz., Id and Hono, who were druids. Hono asked Patrick, "What will you
give me for this land?" Patrick answered "Eternity." Hono said, "You
possess gold: give it to me for it." Patrick replied, "I have given
much, but God will give more." He afterwards found a mass of gold in the
place where the pigs had been rooting, and Patrick gave the mass of gold
to him (i.e., to Hono) for his land. Tir-in-brotha is its name now.
Dixit Patricius, "Nec rex eris nec de semine tuo regnabit in aeternum."
Illius vero lacrimis misertus est Patricius, dicens, "Non erit rex quem
tua progenies non jurabit," etc., quod impletur. Cenel Maic Erce is the
strongest and most powerful [sept] in Connacht, but they do not govern
like high-kings. Ona, son of Aengus, son of Ere Derg (Ere the Red), son
of Brian, de quo Ui-Honach, presented his house to Patrick; and
Imlech-Onon was its name at that time: Ailfinn, moreover, [is its name]
this day; from the ail (rock) taken out of the well which was made by
Patrick in the fair green, and which is on the brink of the well, the
place has been named. Et dixit illi Patricius: "Thy seed shall be
blessed, and the palm of laics and clerics shall be of thee for ever, and
the inheritance of this place shall belong to them." Et posuit ibi
Assicum et Bite filium fratris Assicus (Assici?) et Cipiam matrem Bitei.
Episcopus Assicus sanctus episcopus, faber aereus Patricii: and he made
altars, and four-cornered book-cases, and four-cornered dishes, in honor
of Patrick; and a four-cornered dish of them was in Ard-Macha, and
another in Ailfinn, and another in Domnach-mor of Magli-Seola, on the
altar of the holy bishop Felanus in Ui-Briuin-Seola, far westwards from
Ailfinn. Assicus, however, fled northwards to Sliabh-Liag, in
Tir-Boghaine, where he was on an island for seven years. And his monks
sought him, and found him, after much trouble, in the mountain glens; and
they brought him away with them; and Assicus died with them in the
desert, and they buried him in Rath-Cunga, in Seirthe. And the king of
that county gave to him, and to his monks after his death, the pasture of
one hundred cows with their calves, and twenty oxen, as a perpetual
offering; for he said that he would not again go to Magh-Ai, on account
of the falsehood which had been said there of him. His remains are in
Rath-Cunga, and to Patrick belongs the church, upon which the people of
Colum-Cilleand of Ard-Sratha have encroached. Patrick went from Elphin
to Dumacha (the mounds) of Ui-Ailella, and built a church there, i.e.,
Senchell-Dumaighe, and he left Machet in it, and Cetchen, and Rodan, a
noble priest, and Mathona, Benen's sister, who received the veil from
Patrick and from Rodan, and who was a servitor to them.

When Patrick was at Dumha-graidh, ordaining the great multitude, he
smiled. "What is that?" asked Benen. "Bron, and the monk Olcan," said
Patrick, "who came towards me along Traig-Eothaili, and my foster-son,
Mac-Erca, with them; a wave of the sea made a great dash, and tried to
carry off the youth." This was a prophecy. He (Patrick) went through
the territory of Ui-Oilella, and founded the church eastwards in
Tamhnagh, and it was built by God and men: et ipsa fecit amicitiam ad
reliquias Assici Rodani; et successores eorum epulabantur invicem. Post
hoc autem possuerunt episcopum Cairellum juxta sanctam Ecclesiam in
Tamhnagh, quem ordinaverunt Episcopum Patricii, viz., Bronus et Biteus.
Patrick went afterwards to the fountain, i.e., Clibech, on the slopes
of Cruachan, at sunrise. The clerics sat down at the fountain.
Laeghaire Mac Neill's two daughters, viz., Eithne the Fair, and Feidelm
the Red, went early to the fountain to wash their hands, as they were
wont to do, when they found the synod of clerics at the well, with white
garments, and their books, before them. They wondered at the appearance
of the clerics, and imagined they were fir-sidhe, or phantoms. They
questioned Patrick. "Whence are you, and whither have you come? Is it
from the sidhe? Are you gods?" Patrick said to them, "It would be
better for you to believe in God than to ask regarding our race." The
elder daughter said, "Who is your God, and in what place is he, in heaven
or in earth? is it under the earth, or on the earth, or in seas, or in
streams, or in hills, or in valleys? Has He sons and daughters? has He
gold and silver? Is there a profusion of every good in his kingdom?
Tell us plainly how we shall see Him, and how is He to be loved, and how
is He to be found. Is He young or old? or is He ever-living? Is He
beautiful, or have many fostered His son, or is His daughter handsome,
and dear to men of the world?" St. Patrick, full of the Holy Spirit,
responded, "Our God is the God of all, the God of heaven and earth, the
God of the seas and rivers, the God of the sun and moon, and all the
other planets; the God of the high hills and low valleys; God over
heaven, in heaven, and under heaven; and He has a mansion, i.e.,
heaven, and the earth, and the sea, and all things that are in them. He
inspireth all things. He quickeneth all things. He enkindleth all
things. He giveth light to the sun, and to the moon. He created
fountains in the dry land, and placed dry islands in the sea, and stars
to minister to the greater lights. He hath a Son, coeternal and coequal
with Himself; and the Son is not younger than the Father, nor is the
Father older than the Son. And the Holy Ghost breatheth in them. And
the Father, and the Son, and the Holy Ghost are not divided. I desire,
moreover, to unite you to the Son of the heavenly king, for ye are
daughters of an earthly king." And the daughters said, as if with one
mouth and one heart, "How shall we come to believe in that king? Teach
us duly, that we may see the Lord face to face—teach us, and we will do
as you will say to us." Et dixit Patrici: "Do you believe that through
baptism the sin of your mother and of your father shall be put away from
you?" They answered, "We believe." "Do you believe in repentance after
sin?" "Yes." And they were baptized. And Patrick blessed a white veil
upon their heads; and they desired to see Christ face to face. And
Patrick said to them: "You cannot see Christ except that you first taste
death, and unless you receive the body of Christ and His blood." And the
daughters replied, saying: "Give us the Communion, that we may be able to
see the Prophesied One." And they after this received the Communion, and
fell asleep in death, and Patrick placed them under covering, and in one
bed [grave]; and their friends made a great lamentation over them. The
druids then entered into conflict with Patrick, on account of the
daughters having believed, and having gone to heaven, i.e., Mael and
Caplait. Caplait came crying against Patrick, for it was he [Caplait]
who fostered the second daughter. Patrick preached to him, and he
believed, and he cut off his hair. After this the other druid came,
i.e., Mael, and said to Patrick: "My brother has believed for thee,"
said he; "it shall not serve nor strengthen him," said he; "I will again
lead him into paganism." And he was thus insulting Patrick; but Patrick
preached to him, and the druid believed in God and Patrick. And Patrick
shaved him; and hence "Mael is like Caplait" is a proverb; for it was
together that they believed. And the day of weeping was finished, and
the maidens were interred there; and Sen-Donahnagh of Magh-Ai was
presented to Patrick for ever. And others say the relics of the maidens
were brought to Ard-Macha, where they await the resurrection.

Patrick went afterwards to Tir-Caireda, and he founded a church at
Ard-lice, i.e., Sen-Domhnach, and he left Deacon Caeman in it. And
Patrick erected Ard-Senlis, ubi posuit Lalloc sanctam et tenuit locum in
Campo Nento; and they went with Bishop Cethech to his country. Of the
race of Ailill was his mother; of Cenel-Sai [nigh] of Cinacht, from
Domhnach-Sairigi at Damhliac-Cianain; and it was Bishop Cethech's custom
to celebrate the great pasch in Domhnach-Sairigi; and in Ath-da-lorg, in
Kells, he celebrated the little pasch, with Comgilla; for Cethech's
people used to say that Comgilla was Cethech's servitor. Patrick went
afterwards to the territory of Ui-Maine, and he left there an arch-priest
(or deacon) of his people, i.e., Deacon Juis, and he erected Fidharta;
and Patrick left his books of orders and baptism with him; and he
baptized the Ui-Maine; and Deacon Juis, in his old age, baptized Ciaran
mac-int-sair, from Patrick's book, quia cxl anni fuit quando Ciaran
baptizavit, ut aiunt peritissimi. Patrick's Franks, moreover, left him,
viz., fifteen brothers and one sister, viz., Bernicius and Hibernicius,
and Hernicus, etc., and Nitria, the sister. And many places were given
to them. One of these is Imgoe of Baislic, between Hy-Maine and
Magh-Nai. Patrick described to them the likeness of the place with his
finger, from Cill-Garad, quia venerunt ad Patricium ut obteret illis de
locis quos invenerent. Patrick also founded Cill-Garad, where Cethech
[was left], and Ferta-gethich together. Then it was that Patrick made
the well which is called Uaran-garad, and he loved this water very much,
ut ipse dixit:

"Uaran-gar--[Uaran-gar]--

O well! which I have loved, which loved me;

Alas! my cry, O dear God!

That my drink is not from the pure well."

Patrick went afterwards to Magh-Selcae, i.e., to Dumha-Selca, where
there were young men, the six sons of Brian, viz., Bolcderc, Derthacht,
Echen, Cremthann, Caelcharna, Echuid; and Patrick wrote three names there
in three stones, viz., Jesus, Soter, Salvator. Patrick blessed the
Ui-Briuin from Dumha-Selca, and Patrick's seat is there between the
stones in quibus scripsit literas, et nona (sic) episcoporum cum illo
illic fuerunt, viz., Bronus of Caisel-Irra, Sachelus of Baislic-mor in
Ciarraighe, Brocaid of Imlech-ech (brother to Lomman of Ath-truim),
Bronachus, presbyter, Rodan, Cassan, Benen, comarb of Patrick, and Benen,
brother of Cethech, Felartus, bishop, and his sister, a nun there, and
another sister, quae sit insola in mari Conmaicne, i.e.,
Croch-Cuile-Conmaicne. And he founded a church on Loch-Selca, i.e.,
Domhnach-mor of Magh-Selca, in quo baptizavit Ui-Briuin et benedixit.
Patrick went to Gregraidhe of Loch-Techet, and founded a church there in
Drumma, and dug a well thereat, and no stream went into or came out of
it, but it was always full, and its name is Bithlan (i.e., ever full).
He afterwards founded Cill-Atrachta in Gregraidhe, and [left] Talan's
daughter in it, who received a veil from Patrick's hand. And he left a
teisc and chalice with Atracht, the daughter of Talan, son of Cathbadh,
of the Gregraidhe of Loch-Teched, sister of Caemhan of Airdne-Caemhain.
Patrick blessed a veil on her head. Drummana was the name of the place
in which they were; Machaire is its name to-day. A casula was sent
down from heaven on Patrick's breast. "You shall have this casula, O
nun!" said Patrick. "No," said she, "not to me was it given, but to
thyself."

He then went to the sons of Erc; they carried off Patrick's horses, and
Patrick cursed them, saying: "Your seed shall serve the seed of your
brother for ever." Patrick went into Magh-Airtich, and blessed a
place,;i.e., Ailech-Airtigh, in Telach-na-cloch. And he went
afterwards into Drummut of Ciarraighe-Airtigh, where he found two
brothers fighting regarding the father's land after his death, viz,
Bibar and Lochru, Tamanchend's two sons. Patrick stretched out his arms,
and their hands became fixed to the swords, so that they were not able to
lift or lower them, "Sit ye," said Patrick; and he blessed them, and made
peace between them. And they gave the land to Patrick, for their
father's soul. And Patrick founded a church there, where Conu the
artifex is, the brother of Bishop Sechnall. Patrick went subsequently to
Ciarraighe-Airne, where he met Ernaisc and his son Loarn under a tree,
and Patrick wrote an alphabet for him, and stayed a week with them, with
his twelve men. And Patrick founded a church there, et tenuit ilium
abbatem (sic), et fuit quidem spiritu sancto plenus.

And Patrick went to Tobar-Mucno, and advanced to Senchill et fuit
Secundinus solus sub ulmo frondosa separatim, et est signum crucis in eo
loco usque in hunc diem. And he afterwards went into the country of
Conmaicne, into Cuil-Tolaigh, and he founded four-cornered churches in
that place. One of these is Ard-Uscon, etc. He went to Magh-Cera, and
stopped at Cuil-Corra, and founded a church in that place, et baptizavit
multos.

Afterwards Patrick proceeded to Magh-Foimsen, where he met two brothers,
viz., Luchtae and Derclam. Derclam sent his servant to kill Patrick, but
Luchtse prevented him, to whom Patrick said: "There shall be priests and
bishops of thy seed, and the race of thy brother shall be cursed, and
shall be few." And he left in that place Cruimther-Conan, and went
afterwards to Tobar-Stringle in the desert, and he was two Sundays
[living] on that well.

Patrick went to the men of Umhall, to Achadh-Fobhair where Bishop Senach
was ordained. The name Patrick conferred on him was "Agnus Dei." And he
it was who asked the three requests of Patrick—viz., that he should not
oppose him as regards orders, that the place should not be called after
him, and that what was wanting to complete his age should be added to the
age of Mac Aenghusa. It was for him (Mac Aenghusa) that Patrick wrote an
alphabet the day that Bishop Senach was ordained. Patrick desired truly
to erect a see at Achadh-Fobhair, when he said: "I would remain here,
on a small plot of land, after circumambulating churches and fastnesses;
for I am infirm, I would not go." The angel said to Patrick:

"Everything you select shall be yours--

Every land, whether plain or rough,

Both hills and churches,

Both glens and woods,

After circumambulating churches and fastnesses

Though infirm, that you shall select."

Then Patrick left two trout alive in the well, and they will be there for
ever, as he said:

"The two inseparable trout,

Which would advance against perpetual streams,

Without obligation, without transgression--

Angels will be along with them in it."

Patrick went to Cruachan-Aighle on the Saturday of Whitsuntide. The
angel went to converse with him, and said to him: "God will not give thee
what thou demandest; for He thinks the demands weighty and immense and
great." "Is that His decision?" said Patrick. "It is," answered the
angel. "This is my decision, then," said Patrick: "I shall not leave
this Cruachan until I die or all the demands shall be given." Patrick
was afterwards with illness of mind in Cruachan, without drink or food,
from Shrove Saturday to Easter Saturday, just like Moses, son of Amra;
for they were alike in many things. God accosted them both out of the
fire; six score years was the age of each; the place of sepulture of both
is uncertain. At the end of those forty nights and forty days the
mountain around him was filled with black birds, so that he could see
neither heaven nor earth. He sang cursing psalms at them, but they went
not away from him. He then became angry with them; he rang his bell at
them, so that the men of Erinn heard its sound. And he flung it at them,
so that a gap was broken out of it, and that [bell] is Bernan-Brighte.

Patrick afterwards cried until his face and the front of his casula
(cowl) were wet. No demon came after this to Erinn for the space of
seven years, and seven months, and seven days, and seven nights.

The angel subsequently went to protect Patrick, and he cleaned his
casula, and brought white birds about the Cruachan; and they used to
chant sweet melodies for him. "I will bring so many souls from pain,"
said the angel, "and as many as would cover as far as your eye could
reach on the sea." "That is no great boon for me," said Patrick; "not
far can my eye reach over the sea." "You shall have between sea and
land, then," added the angel. "Is there anything more granted to me
besides that?" asked Patrick. "There is," said the angel; "you can bring
seven every Saturday from the pains of hell for ever." "If anything be
granted to me," observed Patrick, ["let me have] my twelve men." "You
shall have it," said the angel; "and depart from Cruachan." "I shall not
depart," said Patrick, "because I have been tormented, until I am
recompensed. Is there anything else, then, to be granted to me?" asked
Patrick. "Yes," said the angel; "you shall have seven every Thursday,
and twelve every Saturday, from pains; and depart from Cruachan." "I
will not depart," answered Patrick, "because I have been tormented, until
I am recompensed. Is there anything else granted to me?" asked Patrick.
"There is," answered the angel; "the great sea to come over Erinn seven
years before the Judgment; and depart from the Cruachan."

"I will not depart," said Patrick, "since I have been tormented, until I
am gratified." "Is there anything more you demand?" asked the angel.
"There is," answered Patrick; "that Saxons may not occupy Eriu, by
consent or force, whilst I shall be in heaven." "It shall be granted
thee," said the angel; "and depart from Cruachan." "I will not depart,"
said Patrick, "since I have been tormented, until I am gratified. Is
there anything more granted to me?" asked Patrick. "There is," said the
angel; "every one who repeats thy hymn from one day to the other shall
not suffer pains." "The hymn is long and difficult," said Patrick.
"Every one who repeats from Crist illum" (recte Crist lim, "Christ
with me") "to the end, and every one who repeats the name, and every one
who observes penitence in Eriu, their souls shall not go to hell; and
depart from Cruachan" [said the angel].

"I will not depart," said Patrick, "for I have been tormented, until I am
gratified. Is there anything more?" asked Patrick. "Yes," said the
angel; "you shall have one man for every hair in your casula from pains
on the Day of Judgment." "Which of the other saints who labor for God,"
said Patrick, "that would not bring that number to heaven? I shall not
accept that," said Patrick.

"What will you accept, then?" asked the angel. "Here it is," said
Patrick: "that I should bring from hell on the Day of Judgment seven
persons for every hair in this casula." "It shall be granted to you,"
said the angel; "and depart from this Cruachan." "I will not depart,"
said Patrick, "for I have been tormented, until I am gratified." "Is
there anything else you demand?" asked the angel. "There is," said
Patrick: "the day that the twelve royal seats shall be on the Mount, and
when the four rivers of fire shall be about the Mount, and when the three
peoples shall be there—viz., the people of heaven, the people of earth,
and the people of hell—that I myself may be judge over the men of Eriu
on that day." "This thing cannot be obtained from the Lord," said the
angel. "Unless this is obtained from Him, I will not consent to leave
this Cruachan from this day for ever; and even after my death there shall
be a caretaker from me there," answered Patrick.

The angel went to heaven. Patrick went to his offering. The angel came
in the evening. "How now?" asked Patrick. "Thus," answered the angel:
"all the creatures, visible and invisible, including the twelve apostles,
entreated, and they have obtained. The Lord said that there came not,
and would not come, after the apostles, a man more illustrious, were it
not for the hardness of the request which is granted thee. Strike thy
bell," said the angel; "thou art commanded from heaven to fall on thy
knees, that it may be a blessing to the people of all Eriu, both living
and dead." "A blessing on the bountiful king that gave," said Patrick;
"the Cruachan shall be left."

Patrick proceeded afterwards until he was in Achadhfobhair, where he
celebrated the ordo at Easter. There are, moreover, "keepers" of
Patrick's people in Eriu living still. There is a man from him in
Cruachan-Aigle. The sound of his bell is heard, but it [the bell] is not
found. And there is a man from him in Gulban-Guirt; and the third man
from him is to the east of Cluain-Iraird, together with his wife. Both
entertained Patrick in the reign of Laeghaire Mac Neill, and they are,
and will be for ever, the same age. There is a man from him in
Dromanna-Bregh; there is another man from him in Sliabh-Slainge—i.e.,
Domangart, son of Eochaidh. It is he that will raise Patrick's relics a
little before the Judgment. His cell is Rath-Murbhuilg, at the side of
Sliabh-Slainge; and there is always a shin (of beef), with its
accessories, and a pitcher of ale, before him every Easter, which is
given to Mass people on Easter Monday always. Patrick's charioteer died,
moreover, and was buried between Cruachan and the sea. Patrick went
afterwards into the country of the Corco-Themne, and baptized many
thousand persons there, and he founded four churches there, viz., in the
three Tuagha.

Patrick went then to Tobar-Finnmaighe—i.e., a well. It was told to
Patrick that the pagans honored this well as a god. The well was
four-cornered, and there was a four-cornered stone over its mouth, and
the foolish people believed that a certain dead prophet made it,
bibliothecam sibi in aqua sub petra ut dealbaret ossa sua semper, quia
timuit ignem, et zelavit Pat. de Deo vivo, dicens non vere dicitis quia
rex aquarum fons erat hoc necnon cum eis habuit rex aquarum, et dixit
Patricius petram elivari et non potuerunt elevavit autem eam petram;
Cainnech, que, baptizavit Patricius, et dixit erit semen tuum benedictum
in secula. Cill-Tog, in the territory of Corco-Themne—it was this
church that Bishop Cainnech, Patrick's monk, founded. One time, as
Patrick was travelling in the plains of Mac-Ercae—i.e., in Dichuil and
Erchuil—he saw a large sepulchre there, viz., 120 feet in length. The
brothers desiring that the dead man might be resuscitated, Patrick
thereupon "awoke" the dead man who was in the sepulchre, and questioned
him quando, et quomodo, et quo genere, et quo nomine esset. Respondit
sibi, dicens, "Ego sum Cass, filius of Glassi, qui fui subulcus Lugair
Iruatae, and Mac Conn's fiann killed me in the reign of Cairpre Niafer,
in the hundredth year. I am here until to-day." Patrick baptized him,
and he went again into his sepulchre.

Quis comprehendere valet modi (sic) diligentise orationis ejus omnes,
namque psalmos, et ymnos et Apocalipsi, ac omnia cantica spiritualia
scripturarum cotidie (quotidie) decantabat seu in uno loco seu in itinere
gradiens. From vespers on Sunday night until tierce on Monday Patrick
would not come from the place where he might be.

One Sunday Patrick was in a cold, damp place, when great rain fell on the
earth, but it rained not in the spot where Patrick was, sicut in concha
et vellere Gideoni accederat. It was a custom with Patrick to place the
cross of Christ over himself one hundred times each day and night; and he
would go aside from his path, even though the cross were one thousand
paces away, provided that he saw it or knew it to be in his vicinity;
whether he was in a chariot or on a horse, he would proceed to each
cross. One day Patrick omitted to visit a cross which was on his way,
but he knew not that it was there. His charioteer said to him in the
evening: "You left a cross which was on your way to-day without
visiting." Patrick left his guest-house and his dinner, and went back to
the cross. When Patrick was praying at the cross, "This is a sepulchre,"
said Patrick; "who was buried here?" A voice answered out of the
sepulchre: "I am a poor pagan," it said, "and I was buried here; whilst
living, I was injuring my soul until I died; and I was buried here
afterwards." "What was the reason," asked Patrick, "that the sign of
Christianity—i.e., the cross—was placed over thy grave?" "This,"
answered the voice: "a certain woman that was in foreign lands, and her
son was buried here in this country in her absence; and she came from
foreign lands, and placed this cross over my grave. She thought it was
over the grave of her son it was placed; for she was not able through
grief to recognize her son's grave." "This is the reason that I missed
the cross," said Patrick—"i.e., its being over the grave of a pagan."
The cross was afterwards raised by Patrick over the Christian's grave.

One time Patrick's charioteer wanted his horses; he could not find them,
owing to the darkness of the night. Patrick lifted up his hand; his five
fingers illuminated all the place as if they were five torches, and the
horses were immediately found.

Patrick went across the Muaidh to Hy-Amhalghaidh; the twelve sons of
Amhalgaidh, son of Fiachra, son of Eochaidh, came to meet him, viz.,
Aengus, Fergus, Fedhlimidh, Enna Crom, Enna Cullom, Connac, Cairbre,
Echui Dianimh, Oena, Eoghan Coir, Dubchonall, Ailill of the rough face.
The sons of Amhalghaidh were disputing about the sovereignty: twenty-four
tribes (i.e., old tribes) that were in the country; and they objected
that they would not admit any man asking over them with an additional
[nick] name. Aengus then imposed additional names upon his brothers.
This Aengus was the proudest of Amhalghaidh's sons. Laeghaire, son of
Niall, son of Eochaidh, King of Tara, and his brother Eoghan, son of
Niall, decided the dispute. The sons of Amhalghaidh went to Tara in
twelve chariots, sicut in libris Patricii inventus, quod exirent in
judicium tamen vii fratres de eis. They were welcomed by the king at
Tara. Aengus was foster-son to Laeghaire. He got a special welcome
there. Aengus prayed the door-keepers that they would not admit Conall,
the son of his brother—i.e., the son of Enna Crom—into the fort; for
Aengus feared his wisdom in arguing his right. Aengus obtained this
request from the door-keepers. As Conall was outside the lis, he heard
the sound of Patrick's bell from Tobar-Patrick at the fort. Conall went
to him and saluted him. "O cleric!" said he, "do you know this
expression which I have in commemoration—i.e., 'Hibernenses omnes
clamant ad te pueri,' etc.—which two girls uttered in their mother's
womb in our country?" "I am he whom that refers to," said Patrick; "and
I heard it when I was in the islands of the Tyrrhene Sea, et nescivi
utrum in meam vel extra locuta sunt verba, et ibo tecum in regionem tuam
baptizare, docere, evangelizare." Interrogat autem Patricius qua causa
venit Conall, and Conall related the reason to Patrick, and he said that
he was not allowed to enter Tara; to whom Patrick said: "Go in now, as
the doors are open; and go to my faithful friend, Eoghan Mac Neill, who
will assist you, if you lay hold, secretly, of the finger next his little
finger, which is always a sign between us." And so it was done.

"Welcome," said Eoghan. "What is Patrick's wish?" Conall said: "That
you assist me." Conall afterwards observed: "If it is according to youth
precedence in a king's house or land is to be given, I am the youngest;
if according to mother's age, Enna Cromm is the oldest." To which
Laeghaire replied: "Honor to the senior, truly," said he, "and converse
with the learned; but if jewels and treasures are given to any one,
however, I will not deprive him of them." They came away, and Patrick
with them, and Patrick gave his chariot to Conall, so that it was the
thirteenth charlot. They went their way afterwards, and there was not
good-will with Aengus for his brother's son and for Patrick. He told his
two brothers—viz., Fergus and Fedhlimidh—to kill Patrick and Conall, as
he had agreed on parting Laeghaire, after Laeghaire had instigated him
thereto. They went northwards towards their country. The place which
Aengus had fixed upon for the fratricide was in Corann. Fergus simulated
sleep. His brothers refused what they had promised. "We will not kill
the innocent," said they, "and will not commit murder upon our brother."
Aengus went towards him (Patrick) to kill him, accompanied by two bands
and two druids—-viz., Reon and Rechred, of the race of Faelan the
warrior. It is not more than a mile from the place whence Patrick saw
the enemies, from the cross to the west of Cross-Patrick, to
Cill-Forclann. Reon said that the ground would swallow Patrick on the
place where he would see him. This was related to Patrick. "It is I who
shall see him first," said Patrick. When Patrick saw him, the ground
swallowed him up. "I will believe," said he, "if I am rescued." The
ground flung him up until he was above the winds, and he fell down half
alive. He believed, and was baptized. Rechred was also lifted up and
let down until his head was broken against the rock, and fire from heaven
burned him. The druid's rock is there. There is a church there.
Cross-Patrick is its name, to the east of Coill-Fochlaidh.
Telach-na-Druadh is the name of the place where the pagans were, to the
west of Cross-Patrick. Glas-Conaigh is between them. Aengus said: "I
will believe if my sister is resuscitated"—i.e., Feidelm, daughter of
Amhalgaidh, who died long before.

One time a blind man went to meet Patrick; he went in haste with the
desire of being healed. One of Patrick's people laughed at him. "My
debroth," said Patrick, "it would be fit that you were the blind
person." The blind man was healed, and the hale was made blind, quod
utrimque factum est. Mignae is the name of the person who was blinded;
and he is the second man of Patrick's people who remained in
Disert-Patrick, which is near the well at Cross-Patrick, and Donnmall was
the other. Ruan, son of Cucnamha, Amhalgaidh's charioteer, that was
healed there. Roi-Ruain is the name of the place where the blind was
healed, and it belonged to Patrick afterwards. He met two bacachs in
Ochtar-Caerthin. They complained to him of their infirmity, for they
found it difficult to proceed through mountain or plain. What more shall
I say? They were healed. He went to Domhnach-Mor, where Bishop Mucna
is. He went afterwards to Cross-Patrick, where Aedh Fota, son of
Eochaidh, son of Oengus, came to him; and he healed him from lameness at
the fountain to the west of Cross-Patrick; and he (Aedh) presented to him
a plot of land there, where he founded a residence, and he left two of
his family there—viz., Teloc and Nemnall. Enna saw the druids (magi)
wishing to kill Patrick, and he said to his son Conall, "Go and protect
Patrick, that the magi may not kill him." Patrick perceived them, and
ethereal fire burned them, to the number of nine.

He then founded Cill-Alaidh, and he left an illustrious man of his family
there—i.e., Bishop Muiredhach. Patrick baptized women—viz., Crebriu
and Lesru, the two daughters of Glerann, son of Cummen. It was they that
called upon Patrick from their mother's womb when he was in the islands
of the Tyrrhene Sea. They are patronesses of Cill-Forglainn, in
Hy-Amhalghaidh or Tirawley, to the west of Muaidh.

He went to Forrach-mac-Amalghaidh. Seven sons of Amalgaidh believed,
including Enna and the king. It was then he baptized the pregnant woman
and her offspring, and resuscitated another. Patrick and Conall went to
the grave where the dead pregnant woman was, by the lower road to
Cill-Alaidh. Aengus, however, went by the upper road. They reached the
grave, and Patrick resuscitated the woman, and her son in her womb; and
both were baptized in the well Aen-adharcae (from the little hillock of
land that is near it the well was named). Being resuscitated, she
preached to the multitudes of the pains of hell and the rewards of
heaven, and with tears prayed her brother that he would believe for God
and Patrick, which was done, and he was baptized. And in that day twelve
thousand were baptized in the well of Aen-adharcae, ut dicitur: "On one
day were baptized six great thousands, with the seven sons of Amhalgaidh.
This was the number." Twelve thousand, truly, that believed for Patrick
in Ui-Amhalghadha, and of those of Caille-Fochladh. And Patrick left
Magister Manchen with them. He went southwards to the ford of
Loch-Daela. The place was the property of Aengus. Patrick intended to
found a residence for himself there. Aengus came quickly when he saw him
(Patrick), for it was not from his heart that he believed when he was
baptized and confessed the faith. "My debroth," said Patrick, "'twere
right that thy houses should not be exalted, nor thy descendants after
thee. Thy successors shall be seldom just, and there shall be fratricide
through it."

He went to the east, to Lec-finn, where Patrick made the cross in the
stone over Cill-mor-uachtair-Muaidh, to the west. But Lia-na-manach is
its name at this day—i.e. Cruimther Monach's, or Olcan's church; but
there was no church there at that time. And he baptized Eochaidh, son of
Nathi, son of Fiachra, and resuscitated his wife Echtra, at Ath-Echtra,
the little stream at the very door of Cill-mor. And Echtra's grave is on
the margin of the ford. It is a sign of knowledge with them in their
history to remember this grave. He (Patrick) sent Bishop Olcan to build
where the church is to-day. Thus he came with an axe on his back, and
Patrick told him that he should put up at the place where the axe would
fall off his back; quod factum est where Cill-mor-uachtair-Muaidh is. He
went afterwards to the north, to Lec-Balbeni, where he found and blessed
the sons of Amhalgaidh; and he went out of the country from [the western]
Bertlacha to the eastern Bertlacha, and passed it eastwards to the
estuary of the Muaidh, towards the mouth of the sea. A young woman was
drowned there before him; and he blessed the place, and said that no
person should be drowned there for evermore. Patrick prophesied that the
eastern Bertlacha should be with him, as it is in their history; and in
the day of war the king of that region will be victorious, if true to
Patrick. It was there, at the stream, the Gregraighe flung stones at
Patrick and his people. "My debroth," said Patrick, "you shall be
beaten in every conflict in which you may be; and you shall be subject to
insult and contumely in every assembly in which you may be." "Arise, O
Conall!" said Patrick, "that you may assume the bachall." Conall said,
"If it please thee, I shall do so." "That shall not be," said Patrick;
"but I will support thy valor, and will give comarbs to thy race, and
thou shall be the Conall Sciath-bachall. The palm of laics and clerics
shall be from thee; and every one of thy descendants in whose shield the
sign of my bachall shall be will not be subdued."

All this Patrick did to him. He went eastwards into the territory of
Hy-Fiachrach, by the sea. A water opposed his passage—i.e., there was
an unusually large rock in it—and he cursed it. On the water there is a
place, Buaile-Patrick is its name—i.e., a little mound—with a cross
there, where Patrick rested a short time. Then the holy bishop, Bron of
Caisel-Irra, and the holy Mac Rime of Cill-Corcaraidhe; and there he
wrote an alphabet for him; and I have heard from another that in the said
place he gave a tooth from his jaw to Bishop Bron, for he was dear to
Patrick. Immediately on coming from the west, across the Muaidh, into
Gregraighe, he met three virulent druids at Rath-Righbhaird, who were
able to do nothing to him; and he said that there never would be wanting
of this people a man of such magical knowledge.

Mac Erca, the son of Draighen, who is in Cill-roe-mor, in the territory
of Hy-Amhalgadha. Patrick baptized the seven sons of Draighen, and he
selected of them Mac Erca, and gave him to Bishop Bron to be fostered;
for it would not be easy to take him far away, in consequence of the love
of his father for him.

Patrick marked out the site of Caisel-Irra, and the flag on which
Patrick's tooth fell is in the middle of the lis. Bishop Bron founded
the place, and Patrick prophesied that the place would be deserted by
Gentiles, quod factum est.

Then Patrick desired the fishermen to set their nets for him in the
river—i.e., in Sligech. They said to him, "A salmon is not taken in
this period of the winter; but as you desire it, however," said the
fishermen, "we will do so." They placed their nets, and caught large
salmon; and they gave them to Patrick; and he blessed the river, so that
Sligech is the most fruitful river of Erinn, for fish is caught in it
every quarter (of the year).

Bishop Rodan, the herd—Patrick left him in Muirisk, in
Cill-espuig-Rodain. His calves would only do what he counselled;
wherefore the harpers and musicians had a proverb. The Callraighe of
Cul-Cernadhan were in a secret place before Patrick, and they brought
their spears close to their shields to assault Patrick and his people.
"My debroth," said Patrick, "what you did is not good. Every battle
and every conflict which you wage, and your children after you, will be
gained over you." They forthwith knelt to Patrick, except five. Patrick
said: "In any battle that may be won against you, though all Connacht be
after you, no greater number than five shall fall of you." And so is it
observed.

One time he was after going by Bernas-Ui-Oilella to go to Magh-Luirg,
when he fell into water—i.e., a river that goes into (recte, from)
Loch-Techet. Ath-carpait is the name of the ford, near to Ess-mic-Eirc.
Patrick cursed the eastern half of the water. "And the half from the
ford westwards, why do you spare it?" asked his people. "A son of life
will come who will set up there hereafter," said Patrick, "who will like
fruitful water at his place"—i.e., Colum-Cille, son of Fedhlimidh, at
Ess-mic-Eirc. From the ford up to the lake the best fishing in Erinn is
found there by all. From the ford down not much is taken there.

Patrick went afterwards into the territory of Magh-Luirg, when his horses
were carried off by Cenel-Mic-Erca. And Patrick cursed the people of
that country; but Bishop Maine of the Hy-Ailella, who prayed Patrick
regarding forgiveness for his kinsmen, and Patrick modified the
malediction. And Bishop Maine washed Patrick's feet with his hair and
tears, and drove the horses into a meadow, and cleaned their hoofs in
honor of Patrick. And Patrick said, "There shall be weeping, and
wailing, and mourning with the inhabitants of that country; and there
will not be neighborship there in saecula saeculorum"; ut impletur.
And Patrick also said that a great part of that country should afterwards
belong to him; which was fulfilled in the case of Nodain of Loch-Uama.
Bishop Maine is also of Patrick's people, and Geintene in Echainech in
Hy-Ailella.

Patrick went after that into the territory of Callraidhe to Druim-dara,
where Druim-lias is to-day. It was then he baptized Mac Caerthinn; and
that place was presented to Patrick for ever. Patrick afterwards
established himself on the offering in Druim-dara, Druim-lias
to-day—i.e., from Patrick's seats and from the sheds it was named.
Patrick left his dalta Benen there in abbotship during the space of
twenty years. He journeyed into the glens eastward, where
Cenel-Muinremur is to-day. His two nostrils bled on the way. Patrick's
flag (Lee-Patrick) is there, and Patrick's hazel (Coll-Patrick), a little
distance to the west of the church. He put up there. Srath-Patrick it
is named this day; Domhnach-Patrick was its former name. Patrick
remained there one Sunday; et hoec est una ecclesia illius regionis.
Patrick went afterwards past Druim-cliabh, from Caisel-Irra, by the
Rosses eastwards, along Magh-Eni, and founded Domhnach-mor of Magh-Eni.
Then it was that he cursed the Dubh River for the refusal which the
fishermen gave him. He blessed Drobhais, however, on account of the
kindness which the little boys who were fishing there did to him.

Thrice Patrick went across the Shannon into the land of Connacht. Fifty
bells, and fifty altar chalices, and fifty altar cloths he left in the
land of Connacht, each of them in his church. Seven years was he
preaching to the men of Connacht; and he left them a blessing, and bade
them farewell.

Patrick went to Es-Ruaidh. He desired to establish himself there, where
Disert-Patrick is, and Lec-Patrick. Cairbre opposed him, and sent two of
his people, whose names were Carbacc and Cuangus, to seize his hands.
"Not good is what you do," said Patrick; "if I were permitted to found a
place here, the second to Rome of Letha, with its Tiber running through
it, would be my establishment with its Es-Ruaidh through it; and your
descendants would be comarbs in it." Cairbre declined then, as Patrick
had foretold. Thereupon Cairbre incited a dog to attack Patrick.
Cuangus struck the dog with a rod. Patrick said that Cairbre's race
should not exceed a small band, and that the palm of laics or clerics
would not be from him, quod impletur. But as to Cuangus, since he
agreed to seize Patrick's hands for Cairbre, Patrick said that his race
should not be more numerous than a company, and that illustrious men
would be of them, quod impletum est. Cairbre promised to Cuangus, for
seizing Patrick's hands, as much as he could see to the north of
Sliabh-Cise. When he turned to take a view about him, a dark cloud
closed around Cuangus, so that he only saw to the sea westwards, and to
the ash eastwards. "This river, which God gave you, Cairbre," said
Patrick, "your share of it shall not be fruitful as regards fish"
(i.e., the northern half of the river in length was Cairbre's
share—i.e., the half next to Cenel-Conaill—for Crich-Conaill belonged
to Cairbre at that time as far as Rath-Cunga); "but Conall's share (the
southern half) will be fruitful"; sic impletum est, until Murghins, son
of Maelduin, son of Scannal, an illustrious king of Cairbre's race,
presented the unfruitful part to Colum-Cille; and it is now fruitful with
Colum-Cille.

He (Patrick) went afterwards between Es-Ruaidh and the sea into
Crich-Conaill, where Rath-Chunga is at this day. He fixed a stake there,
and said that it would be an abode and establishment for seven bishops;
and there Bite is now, the brother's son of Aisicus from Elphin.

It was then also that he foretold of Domhnall, son of Aedh, son of
Ainmire—viz., he fixed a pole in Ard-fothaidh, and on the morrow it was
bent; and Patrick said that the place would be the seat of a king, which
was fulfilled in Domhnall. On Sith-Aedha Patrick blessed Conall Mac
Neill, when Patrick's hands would fall on the head of Fergus. Conall
wondered at this thing, when Patrick said:

"A youth (i.e., Colum-Cille) shall be born of his tribe,

Who will be a sage, a prophet, and poet,

A glorious, bright, clear light,

Who will not utter falsehood."

After Patrick had blessed the Cenel-Conaill, and had left a blessing on
their forts and rivers and churches, he went into the country of Eoghan,
the son of Niall, across Bernas of Tir-Aedha into Magh-Itha, and to
Domhnachmor of Magh-Itha, where he left Dudubae, son of Corcan, of his
people. And Patrick said to his people: "Take care that you meet not
with the lion, Eoghan, son of Niall." Muiredhach, the son of Eoghan, who
was in the front of the youths, met on the way Sechnall, who was in the
rear of the host of clerics. Sechnall said to Muiredhach: "You would
have a reward from me, if you would persuade your father to believe."
"What reward?" asked he. "The sovereignty of thy tribe shall for ever
belong to thy heirs," said Sechnall. "I will," answered Muiredhach. In
Fidhmor it was that Eoghan met with Patrick, where the flag (lec) is.
"If you would believe in your country," said Patrick, "the hostages of
the Gaedhil would come to you."

"I am not good-looking," said Eoghan; "my brother precedes me on account
of my ugliness." "What form do you desire?" asked Patrick. "The form of
the young man who is under (i.e.., who is bearing) your
satchel—i.e., Rioc of Inis-bo-finde," said Eoghan. Patrick covered
them over with the same garment, the hands of each being clasped round
the other. They slept thus, and afterwards awoke in the same form, with
the difference of the tonsure. "I don't like my height," said Eoghan.
"What size do you desire to be?" asked Patrick. Eoghan reached up his
hand with his sword. "I should like this height," said he; and he
immediately grew to that height. Patrick afterwards blessed Eoghan, with
his sons. "Which of your sons is dearest to you?" asked Patrick.
"Muiredhach," said he. "Sovereignty from him for ever," said Patrick.
"And next to him?" asked Patrick. "Fergus," answered he. "Dignity from
him," said Patrick. "And after him?" asked Patrick. "Eocha Bindech,"
said Eoghan. "Warriors from him," said Patrick. "And after him?" asked
Patrick. "They are all alike to me," answered Eoghan. "They shall have
united love," said Patrick.

Patrick went to Ailech of the kings, when he blessed the fort and left
his flag there; and he prophesied that kingship and pre-eminence should
be over Erinn from Ailech. "When you lift your foot out of your bed to
approach it, and your successor after you," said Patrick, "the men of
Erinn shall tremble before you."

He blessed the whole island (Inis-Eoghain) from Belach-ratha; and he gave
a blessing of valor to Eoghan. Then it was that Patrick said:

"My blessing on the tuatha (territories)

I give from Belach-ratha,

On you, you descendants of Eoghan,

Until the day of judgment.

"Whilst plains are under crops,

The palm of battle shall be on their men.

The armies of Fail (Ireland) shall not be over your plains;

You shall attack every telach (tribe).

"The race of Eoghan, son of Niall,

Bless, O fair Brigid!

Provided they do good,

Government shall be from them for ever.

"The blessing of us both

Upon Eoghan Mac Neill,

On all who may be born from him,

Provided they are obedient."

Eochaidh, son of Fiachra, son of Eoghan, was baptized with Eoghan, and
Patrick's covenant was made between them; and whosoever transgresses it
shall not have children born to him, and his body will not rot in the
clay.

Where Patrick went after this was into Daigurt in Magh-Dula. He built
seven Domhnachs (churches) about Fochaine (i.e., flumen), namely,
Domhnach-Dola, Domhnach-Seinlis, Domhnach-Dara, Domhnach-Senchua,
Domhnach-Minchluane, Domhnach-Catte, Both-Domhnaigh.

Patrick proceeded into Tir-Eoghain of the Islands—namely, into the
territory governed by Fergus—and he took to build a disert at a
certain place; Achadh-Driman was the proper name of the land in which he
built it. But Coelbhadh, son of Eoghan, drove him from thence, and
Patrick said that in consequence thereof his race should never have a
goodly house there. Quod probatum est super by Comman, son of Algasach,
of the race of Coelbhadh, who was at Eas-nac-Eire, who made a house
there, but, before he had the roof on it, it was broken down by a young
cleric of the family of Domhnach-mor-Maighe Tochair.

"Thou shalt receive welcome from me," said Aedh, son of Fergus. There is
neither bank nor wall between him and the aforesaid, and it was there
that he erected Domhnach-mor-Maighe-Tochair, ribi xl, dubas mansit et Mac
Cairthin reliquit.

Patrick proceeded from Domhnach-mor-Maighe-Tochair into Bredach, and
there he met the three Deachans, the sons of Patrick's sister, in the
country of Ailell, son of Eoghan, and he ordained Oengus, the son of
Ailell, in that place, and he remained there on Sunday; Domhnach-Bile is
its name.

When Patrick was at Ailech-Airtich in Sonnacht, in Cinel-Enda, Enda came
to him. "Da mihi hunc locum," said Patrick. "Quasi non babussemus
clericos," said Enda. On the morrow venit Enda et suus filius secum,
Echu Caech. Patrick had turned off to pray, and his people to baptize,
to confer orders, and to propagate the faith. The two Maccairthinns were
there at the time, namely, qui est at Clochar et qui est at
Domhnach-mor-Maighe-Tochair. "Confer ye the degree of bishop upon my
son," said Enda. "Let Patrick be consulted," said Patrick's champion,
Maccairthinn of Clochar. "It is our duty," said the other; "I will
confer the order." When Patrick, he said, "Ye have conferred orders in
my absence on the son of the Wolf; there shall be strife in the church of
the one for ever; there shall be poverty in the church of the other."
Quod impletur: strife at Clochar; Domhnach-mor-Maighe-Tochair, poverty is
there. "The son upon whom the degree was conferred, two persons, after
committing murder, shall profane his relics. One hundred and twenty
years until a son shall be born in the southern parts [who shall
reconsecrate his church], and it shall be restored to me again." Quod
totum impletum est. The first place where his relics were was a high and
beautiful spot, but they were carried thence after a short time to a
lower place; and the first place where they were is deserted, and robbers
and murderers are accustomed to dwell there, through Patrick's curse.
And his church was ceded to Ciaran Mac-an-tsair, but was restored to
Patrick again. This Echu, son of Enda, is at this day called Bishop
Echan.

As Patrick was in Tir-Enda-Airtich at Tulach-liag, in Leitir, he stuck
[wattles for] a church there, which afterwards became a bush. After this
he went to the Lei, on the east of the Bann, ubi non capiebant homines
pieces nisi in nocte usque ad illud tempus. Deinde imperavit eis
Patricius ut in die caperent, et sic erit in finem seculi.

Patrick went afterwards into Dal-Araidhe and Dal-Riada. Then he
proceeded to Ror to Carn-Setna, southwards, where he heard the screams of
an infant from out of the ground. The carn was demolished, the sepulchre
was laid bare, and a smell of wine arose around them out of the
sepulchre. They saw the living child with the dead mother. A woman that
died of ague; she was brought across the sea to Eriu, and the child was
born after death; and seven days, it is said, it lived in the tumulus.
"That is bad (olc)," said the king. "That shall be his name (Olcan)"
said the druid. Patrick baptized him; and he is Bishop Olcan, of the
community of Airther-Maighe, in the district of Dal-Riada. And Mac
Nisse; of Condere, read his psalms with Patrick.…

Patrick received welcome in the district from Erc's twelve sons. And
Fergus Mor Mac Erca said to Patrick: "If I am preferred before my
brothers in the division of our land, I will offer some to you." And
Patrick gave to Bishop Olcan this part—i.e., Airther-Maighe. Patrick
said to Fergus: "Though thy esteem with thy brothers is not great to-day,
it is thou that shall be king. The kings of this land and of Fortren
shall be from thee for ever"; and this is what was fulfilled in Aedan Mac
Gabhrain, who possessed Alba by force. Patrick left many cells and
establishments in the territory of Dal-Riada.

He founded Fothraidh, and left two of his people in it—viz., Presbyter
Cathbadh, and the monk Dimman; and he founded Rath-Mudhain, and left
Presbyter Erclach in it; he left Bishop Nem in Telach-Ceniul-Aenghusa;
Dachen-nindan in Domhnach-Cainri, in Cothraighe; Enan in Druim-Indich;
and Bishop Fiachra in Cuil-Echirainn. And Patrick blessed Dun-Sobhairce;
and Patrick's well is there, and he left a blessing upon it.

He went afterwards to Dal-Araidhe. He found Caelbadh's twelve sons
before him. He proposed to found a place where Cill-glas is. He was
repelled from it; and it belongs to him yet; and he left two of his
people there—viz., Glaisiuc and Presbyter Libur. And he determined that
he would found a place where Lathrach-Patraic is. It is there Daniel,
Patrick's angel and dwarf, is. It is there Patrick's well is—Slan is
its name—which Patrick discovered there. Saran, the son of Caelbad,
seized his hand to expel him; and Patrick took heaven and land from him.
Connia, the son of Caelbadh, however, received Patrick with humility, and
gave him Domhnach-Combair; and Patrick blessed him, and declared that
kings and chieftains should be of his race for ever. And he founded many
churches in Dal-Araidhe—viz., Domhnach-mor of Magh-Damhairne, and
Rath-Sithe (and he left two of his people there), and Telach-Conadain,
and Gluaire in Latharna (and Mac Laisre is in it). He founded
Glenn-indechta, and Imlech-[c]luana, in Semhne (where Caemhan was left),
and Rath-Escuip-Indich, in the territory of Ui-Erca-chein.

After some time the aforesaid Saran bore off some men in captivity from
the district of Dal-Riada. Bishop Olcan met him, and the poor people
were grievously complaining to him. Olcan interceded, but it was of no
avail, unless he would assure heaven to Saran. "I cannot do so, indeed,"
said he, "for Patrick has deprived thee of it." "I will kill thy people
about thee but thee alone," said he, "and I will slay all these captives;
and wherever I shall find a priest (tailcend), I shall bring him under
the edge of the sword."

Whereupon Bishop Olcan promised him heaven. He came afterwards from the
north to offer submission to Patrick. It was reported to Patrick that
Bishop Olcan had promised baptism and heaven to the person to whom he had
denied them. They met to the north of Cluain-Fiachna, on the way, going
different directions. "The chariot over him," said Patrick. "It is not
allowable," said the charioteer, "that it should go over a bishop." He
told him (Bishop Olcan) that his establishment on earth would not be
high, and that it would be thrice destroyed; as was afterwards fulfilled,
for it was ruined by Scandal, King of Dal-Araidhe, and by Cucuaran, and
by fire also. "Laech-dich, son of Bresal, and his land, shall belong to
the young boy bearing the satchel," said Patrick, "one of thy own
people—i.e., Mac Nisse of Condere—and to one not born yet—i.e.,
Senan of Inis-Altich. Thy merit in heaven will be illustrious."

Saran's guilt it was that was here laid upon Bishop Olcan. Saran's
brother, Nadsluagh, was submissive to Patrick; and he was in captivity on
Patrick's arrival. "You shall have from me," said he, "the site of your
regles." "Where will you give it me?" asked Patrick. "On the brink of
the Bann, in the west," said Nadsluagh, "where the boys are burning the
ratha (ferns)." "It shall be mine, truly," said Patrick; "a descendant
of mine and thine shall be there"—i.e., Bishop Coirpre, son of
Deggell, son of Nadsluagh; it is he that is in Cul-rathain, on the
eastern brink of the Bann. Bishop Brugach, who is in
Ratha-Maighe-Aenaigh, in Crich-Conaill, it was that conferred orders on
Bishop Coirpre. Patrick, also, it was that conferred orders on Bishop
Brugach; so that he (Bishop Coirpre) is a descendant of Patrick in this
wise. Patrick gave no malediction to any of the twelve sons of Caelbad,
except to the king alone—i.e., Saran. It was he that had acted
disobediently to him. It was on this occasion that Patrick brought with
him Bishop Guasacht, son of Milchu, from the territory of Dal-Araidhe; it
was he whom Patrick left in Granard, and the two Emirs also, Milchu's two
daughters; it is they that are in Cluam-Bronaigh, ut diximus.

The way Patrick went was into the territory of Dal-Araidhe, across
Fertais-Tuama, to Ui-Tuirtre. He was forty nights in Finnobair, and
determined to build a city there for its suitability—Loch-Nechach being
on one side of it, and Sliabh-Calland on the other. Cairthen Mor, king
of the country, went to him, and ordered him off. He (Patrick) deprived
him and his children of the sovereignty. Patrick afterwards gave the
sovereignty to Cairthend Beg, who was in exile from his brother; and
Patrick baptized him, and blessed his wife and the being that was in her
womb. "My debroth," said Patrick, "the being that is in thy womb shall
be full of the grace of God; and it is I that twill bless a veil upon her
head." The woman was Mogan, daughter of Fergus Mor Mac Nissi, King of
Dal-Riada; and Trea, daughter of Cairthend, was the daughter who was in
her womb; and it was Patrick who blessed a veil on her head, as he
prophesied. The angels, moreover, that brought the veil from heaven, and
placed it on her head, down over her eyes; and Patrick began to raise it
up. "Why is it not good to leave it as it was placed?" asked Trea. "It
is good indeed," answered Patrick. She never saw anything during her
life except what she saw through that veil.

Patrick had seven Domhnachs in Ui-Tuirtre—viz., Domhnach-Fainre,
Domhnach-Riascad, Domhnach-Fothirbe, Domhnach-Righduinn, Domhnach-Brain,
Domhnach-Maelain, Domhnach-Libuir.

Where Patrick went afterwards was to Feara-Gabrae, and they were not
obedient to him. Patrick said that they would go afterwards with tribute
to his church in winter-time, and that extern tribes would get their
country; quod impletum est. Patrick went afterwards to Fera-Imchlair,
and he baptized and blessed them; and he left with them Cruimther Colum,
and Patrick's book of orations, and his bell therewith; they are
miraculous things unto this day.

When Patrick concluded his triumphant career in the present life, as the
Apostle Paul said, "I have fought the good fight; I have finished my
course; I have kept the faith; as to the rest, there is laid up for me a
crown of justice, which the Lord the just judge will render to me in that
day," he received communion and sacrifice from Bishop Tassach. His
remains and relics are here regarded with honor and veneration by the
earthly church. Though great his honor and veneration on the earth,
greater still will they be in the Day of Judgment, when the fruit of his
preaching will be committed to him as to each other high apostle, with
the apostles and disciples of Jesus, in the union of the nine choirs of
angels, in the union of the Divinity and the Humanity of the Son of God,
in the unity which is nobler than all unity—in the unity of the Holy
Trinity, Father, Son, and Holy Spirit. I beseech mercy through the
intercession of Patrick. We ask that we may all ourselves obtain this
union in soecula soeculorum. Amen.

[It should be observed that, at the commencement of each of the three
parts of the Tripartite Life, there are several pages of Latin, which
were intended by the author as a sort of introduction or preface to what
follows in each part. They are made up principally of Scriptural
quotations strung loosely together. These quotations have general
reference to the establishment of Christ's kingdom upon earth, and are
obviously intended to bear upon the happy introduction of Christianity
into Ireland through the labors of our glorious apostle. At the end of
each of the parts, in like manner, are some paragraphs, by way of
peroration, devoted chiefly to the praises of the great saint, who
dedicated the greater part of an unusually long life to the service of
God, by the regeneration of our pagan ancestors. The language of both
prefaces and perorations, whether corrupted by the copyists in
transcription, or originally so written, is a most barbarous Latin. For
the reasons indicated it has been deemed better to omit the pages alluded
to, merely giving a few words of the commencement of each. In the Irish
original, also, as was usual in early Irish manuscripts, there are a
considerable number of Latin quotations or sentences, which in some cases

PART III.

Mirabilis Deus in sanctis suis. Spiritus Sanctus, à quo omne donum, et
gratiarum charismata utrique, et novi et veteris Testamenti Ecclesias,
data, haec protulit per os Regii Psalmistae Davidis filii, etc.

Patrick left Presbyter Conaedh in Domnach-Airther-Maighe, in the
territory of Hy-Briuin of the north. He rested there on Sunday, and then
went after Patrick from that place as far eastwards as the wood. "What
brought you?" asked Patrick. "I cannot bear your absence, holy man,"
said he. "No wonder," observed Patrick; "the place around thee is not
the place of a son of life, but a place for pig-eaters; the soil of the
place shall never be reddened" (which we have proved when Connacan, son
of Colman, son of Niall Frossach, went into the district with an army,
nine men moved off from a tree which Artifex, a pilgrim, selected. He
was beheaded; eight were liberated, however, in his land).

Patrick went afterwards to Telach-Maine, and received a welcome from
Maine, son of Conlaedh, who humbled himself to him; and Patrick blessed
him, and blessed his wife, so that she was fruitful, and brought forth
two daughters. Patrick baptized them, and blessed veils on their heads,
and left a senior with them to instruct them.

Patrick did not visit Ard-Macha on that occasion, but went into the
territory of Hy-Cremthand, where he founded churches and residences. One
time, as Patrick was coming from Clochar, from the north, his strong
man—i.e., Bishop Mac Carthend—carried him across a difficult place;
and after lifting up Patrick, he said: "Uch, uch." "My debroth," said
Patrick, "you were not accustomed to say that word." "I am old and
infirm," said Bishop Mac Carthend, "and you have left all my early
companions in churches, whilst I am still on the road." "I will leave
thee in a church," said Patrick, "that shall not be too near us for
familiarity, that shall not be too distant for intercourse between us."
And Patrick afterwards left Bishop Mac Carthend in Clochar, and the
Domhnach-Airgid with him, which was sent to Patrick from heaven when he
was on the sea coming to Erinn.

Patrick went after that to Lemhuin. Finnabhair is the name of the hill
on which Patrick preached. Three days and three nights was he at the
preaching, and each day did not seem to them longer than one hour. Then
it was that Brigid slept at the preaching, and Patrick did not allow her
to be awakened. Patrick asked her afterwards what she had seen. She
said: "I saw fair synods and white oxen and fair cornfields; behind them
spotted oxen, and black oxen after these. I afterwards saw sheep and
pigs, and dogs and wolves, fighting amongst themselves. I saw
subsequently two stones, one little and the other big. A drop was shed
on each of them. The little stone increased at the 'drop,' and silvery
sparks burst from it. The large stone withered, moreover." "They were
the two sons of Eochaidh, son of Crimthann," said Patrick. Cairpre
Damhairgit believed, and Patrick blessed him, and blessed his seed.
Bresal, moreover, refused, and Patrick cursed him. Patrick also
explained the whole vision of Brigid in an admirable manner.

He resuscitated Eochaidh, son of Crimthann, from death. Eochaidh
possessed a daughter—i.e., Cinnu—whom her father wished to marry to a
man of noble family—i.e., to the son of Cormac, son of Cairpre Mac
Neill; she, walking along, met Patrick with his companions on the way.
Patrick preached to her that she unite herself to the spiritual prophet;
and she believed, and Patrick instructed her, and baptized her,
afterwards. When her father was subsequently seeking for her, to give
her to her man, she and Patrick went to converse with him. Patrick
requested that he would permit her to wed the Eternal Spouse; Eochaidh
agreed to this, if heaven would be given to him therefor, and he himself
not be compelled to be baptized. Patrick then promised these two
conditions, though he thought it hard. The king afterwards consented
that his daughter—i.e., Cinnu—should be united to Christ, and Patrick
made her a female disciple to him, and commanded a certain virgin to
instruct her i.e., Cechtumbar of Druim-Dubhain, in which place both
virgins rest.

After many years, moreover, the aforesaid Eochaidh reached the end of his
life; and when his friends would remain by him, he said: "Let me not be
buried," said he, "until Patrick comes." And when Eochaidh finished
these words, his spirit departed. Patrick, moreover, was at this time in
Ulster, at Sabhall-Patrick; and the death of Eochaidh was manifested to
him, and he decided on going to Clochar-mac-Daimhin, where he found
Eochaidh, who had been inanimate twenty-four hours. When Patrick went
into the house where the body was, he sent out the persons who were about
the body. He bent his knees to the Lord, and shed tears; and he prayed,
and said in a clear voice: "Rise, O King Eochaidh! in the name of
Almighty God"; and immediately, at the voice of the servant of God, he
arose. When he had composed himself, he spoke, and the grief and
lamentations of the people were changed to joy. And forthwith Patrick
instructed the king in the rule of faith, and baptized him. He also
commanded him, before the people, that he would describe the pains of the
impious and the joy of the saints, and that he would speak to the people,
that they might believe all that is said of the pains of hell and the
joys of the blest to be true. And he spoke of these things, as he was
commanded. And Patrick offered him a choice—i.e. fifteen years in
the chief kingship of his country, if he would live piously and
truthfully, or to go to heaven, if he preferred it. But the king said:
"Though the sovereignty of the entire globe were given to me, and though
I might live for many years, I would count it all as nothing in
comparison with the good shown to me. Hence it is that I pray more and
more that I may be freed from the miseries of the present life, and sent
to the eternal joys exhibited to me." To whom Patrick said, "Go in
peace, and journey to the Lord." Echu (or Eochaidh) gave thanks to God
in the presence of his people, and he commended his soul to the Lord and
Patrick, and his spirit departed to heaven.

Where Patrick went afterwards was to the territory of Ui-Meith-Tire, to
Tech-Thalain; and he left Bishop Cilline there, and other holy men of his
people, and the relics of saints which he brought with him across the sea
from the east. Then it was that three robbers of Ui-Meith-Tire carried
off the second goat that was wont to be bringing water, and they came to
swear falsely to Patrick respecting him, but the goat cried from the
bodies of the three who had acted treacherously. "My debroth," said
Patrick, "the goat himself announces you as thieves. From this day forth
goats shall stick to your children and kindred"; which has been fulfilled.

Eoghan, son of Brian, son of Muiredach, son of Imchadh, son of
Colla-fo-Crich, was King of Ui-Meith when the people believed, and he
(Patrick) blessed them. Eoghan besought Patrick to resuscitate his
grandfather, i.e., Muiredach. Patrick afterwards resuscitated him, and
buried him again in the Erende, on the borders of Mughorna and Ui-Meith;
but the place belongs to Mughorna. Then Patrick went into the district
of Mughorna, to Domhnach-Maighen especially. When Victor, who was in
that place, heard that Patrick had come to it, Victor went, to avoid
Patrick, from the residence to a thorny brake at the side of the town.
God performed a prodigy for Patrick. He lighted up the brake in the dark
night, so that everything therein was visible. Victor went afterwards to
Patrick, and gave him his submission; and Patrick gave him the church,
and imposed the degree of bishop on Victor, and left him in
Domhnach-Maighen. And Patrick blessed Mudhorna, and said that the most
illustrious of laics and clerics should be of them. And he bade farewell
to them, and left a blessing with them. Afterwards Patrick went to
Fera-Ros, to Enach-Conglais, where he remained a Sunday. There it was
that the Ui-Lilaigh gave the poison to Patrick in the lumps of curds.
Patrick blessed the pieces, and made stones of them.

When Patrick went on Monday across the ford southwards, the Ui-Lilaigh
went with fifty horsemen upon the ford after him to slay him. Patrick
turned towards them upon the bank to the south of the ford, and he raised
his left hand, and said: "You shall neither come out of the ford here nor
go the other way; but you shall be in that water for ever." The water
immediately went over them. Ath-O'Lilaigh is the name of the ford for
ever, and the stone lumps are at Enach-Conglaise, in commemoration of the
miracle, to this present day.

He afterwards went to Rath-Cuile, where he blessed the
Fera-Cuile—i.e., the Ui-Seghain. He went to Bile-Tortan after that,
and constructed a church for Presbyter Justin near Bile-Tortan, which is
near the community of Ard-Breccan. When Patrick was journeying to the
territory of Leinster from Domhnach-Tortan, he remained a night at
Drum-Urchaille. Patrick went afterwards to Naas. The site of his tent
is in the green of the fort, to the east of the road, and his well is to
the north of the fort (dún), where he baptized Dunlaing's two sons,
Ailill and Illann, and where he baptized Ailill's two daughters, Moghain
and Feidelm. And their father dedicated them to God and Patrick, from
their consecrated virginity, and he (Patrick) blessed the veil on their
heads.

Messengers went from Patrick to call the steward of the fort of
Naas—i.e., Fallen. He avoided Patrick; and he pretended to be asleep,
through enmity and ridicule of Patrick. And Patrick was told that the
steward was asleep. "My debroth," said Patrick, "I should not be
surprised if it were his last sleep." His people went to awake him, and
they found him dead, through the disobedience he showed to Patrick. And
hence is the proverb amongst the Irish: "Fallen's sleep in the fort of
Naas."

Dricriu was the King of Ui-Garchon at Patrick's coming, and the daughter
of Laeghaire Mac Neill was his wife. And he refused Patrick regarding
his feast at Rath-Inbhir, on Laeghaire's account. But Cilline gave him
welcome, and killed his own cow for him, and gave to Patrick the quantity
of flour that he brought for his support from the king's house, whereupon
he (Patrick) prophesied that Cilline's son should be king of Ui-Garchon.

He went afterwards to Magh-Life, and founded cells and houses there; and
he left Usail in Cill-Usaille, and Iserninus and Mac Tail in
Cella-Cuilinn, and other saints. On his going into Western Life, the
sons of Laighis prepared water-pits in the way before him, and a covering
over them. "For God's sake," said the little boys, "drive on your
horses." "Drive on, then, for God's sake, your horses," said Patrick.
But no injury was done to them; and he cursed Laighis (i.e., Laighis,
son of Find) where Moin-Choluim is to-day; and Patrick said that there
would be neither a king nor a bishop from them, and that a foreign lord
should be over them for ever.

Brig, the daughter of Fergnad, son of Cobtach, of the Ui-Ercain, went to
report to Patrick the enmity that was in store for him. Patrick blessed
her, and her father, and her brothers, and the Ui-Ercain altogether, and
he said that they would never be without distinguished laics and clerics
of them.

Then Patrick alighted on the hillock which was then called
Bile-Mac-Cruaich; to-day, however, it is called Forrach-Patrick; and he
said that there would never be a foreign king or steward over them; and
when the King of Leinster would be distributing the feast in his royal
house, he would have one shin (of beef), and the King of Ui-Ercan the
other; they should have Patrick's respect, Patrick's forrach (seat),
the dignity of laics and clerics, wealth, and immortality. Eight princes
they had up to the reign of Conchobhar, son of Donnchadh, in Tara.
Laighis, moreover, was the tribe-name of the youths who committed the
misdeed; and neither king nor bishop shall be from them, but strange
lords shall govern them, and they shall never have rest from persecution
and complaints.

Patrick went from Tara until he met Dubhtach Mac Ui-Lugair at
Domhnach-mór of Magh-Criathar, in Ui-Cinnse-laigh, who believed for
Patrick. Patrick requested from him a handsome youth who would not be of
low family—a man of one wife, for whom but one son was born. "Hem,"
said Dubhtach, "that is Fiacc, son of Ere, I am afraid—the man of those
qualities, who went from me to the territory of Connacht with poems for
the kings." At these words he (Fiacc) came. "What are you considering?"
asked Fiacc. "Dubhtach for the crozier," said Patrick. "That will be a
blemish to many, indeed," said Fiacc; "why should not I be taken in place
of him?" "You will be received, indeed," said Patrick. He was tonsured,
baptized, an alphabet was written for him, and he read his psalms in one
day, as has been related to me. He was ordained in the grade of bishop,
and the bishopric of Leinster was given to him by Patrick; and his only
son, Fiachra, was also ordained. This Fiacc was, therefore, the first
bishop ordained in Leinster. Patrick gave Fiacc a case—viz., a bell, a
reliquary, a crozier, and a book-satchel; and he left seven of his people
with him—viz., Mochatoc of Inis-Fail, Augustin of Inis-Bec, Tecan, and
Diarmait, and Nainnid, Paul, and Fedilmidh.

He (Fiacc) afterwards resided in Domnach-Feic, and he was there until
threescore of his people died with him. Then the angel went to him, and
said to him: "It is on the west of the river (Barrow) thy (place of)
resurrection is, in Cul-maighe"; and he said that where they would meet a
boar, there they should build their refectory; but where they would meet
a hind, there they should place the church. Fiacc said to the angel that
he would not go until Patrick would come to mark out the boundary of his
place, and to consecrate it, and that he might get the place from him.
Patrick went then to Fiacc, and marked out his place with him, and fixed
his site. And Crimthan presented that place to Patrick, for it was
Patrick that baptized him; and it is in Sleibhte he is buried. It was
there, afterwards, Fiacc was ordained.

They (the Ui-Ercan) were at that time persecuted by the King of Leinster,
Crimthann, son of Enna Ceinnselach, so that they went into exile. Of
them are the manachs in Hy-Crimthann, and the manachs in Ulster, and
Cenel-Enna in Munster. Of them is Fiacc, of whom we have spoken before.
Fiacc, Aengus, Ailill Mar, Conall, and Etirscel were five brothers.
Their father was the son of Ere.

Through the action of Patrick, the king granted him (Fiacc) land, the
fifth part of his father's possessions, and thereon it was that he built
Sleibhte.

The Aengus in question afterwards killed the king, Crimthann, son of Enna
Ceinnselach, to avenge his exile. In thirties and forties are the
churches which he gave to Patrick in the east of Leinster, and in
Ui-Cennselaigh, including Domnach-mor of Magh-Criathar and Inis-Fail,
where Mochonoc and Mochatoc are, and Erdit and Augustin in the smaller
island (but their shrines are in Sleibhte, since the place was occupied
by Gentiles); Domnach-mór of Magh-Reta. Patrick was a Sunday here
(i.e., in Domnach-mór of Magh-Reta), and they were on that Sunday
building Rath-Baccain, the royal fort of the district. Patrick sent to
prevent this, but no notice was taken thereof. Patrick said, "Its
building shall be troublesome, unless 'offering' is done there every
day." He also said that the fort would not be inhabited until the wind
(gaeth) would come from the lower part of hell. This was Gaithini, son
of Cinaed, who rebuilt the fort in the time of Fedhlimidh, and of
Conchobhar in Tara.

After that Patrick had founded churches and establishments in Leinster,
moreover, he left a blessing upon Ui-Cennselaigh, and upon the
Leinstermen all; and he afterwards ordained Fiacc Find in Sleibhte, as
bishop of the province.

He then went along Bealach-Gabhran, into the district of Ossory, and
founded churches and establishments there; and he said that distinguished
laics and clerics should be of them, and that no province should have
command over them, whilst they remained obedient to Patrick. Patrick
took leave of them afterwards, and he left the relics of holy men with
them, and some of his people, in the place where Martar-tech is this day
in Magh-Roighne. At Druim-Conchind, in Mairge, the cross-beam of
Patrick's chariot broke when he was going to Munster. He made another of
the wood of the druim. It broke immediately. He made one again, and
it broke also. Patrick said that there should never be any implement
made of the timber of that wood, which has been fulfilled, for even a pin
is not made of it. Patrick's Disert is there, but it is waste.

Patrick went afterwards to the territory of Munster, to Cashel of the
Kings. When Aengus, son of Nadfraech, got up in the morning, all their
idols were prostrate; and Patrick and his people came to the side of the
fort, and he (Aengus) bade them welcome, and took them into the fort to
the place where Lee-Patrick is to-day. And Patrick after that baptized
the sons of Nedfraech, and the men of Munster besides, and left a
blessing and prosperity upon them. And he blessed the fort—i.e.,
Cashel—and said that only one race should be there for ever. And he was
seven years in Munster. The learned calculate that he made an offering
on every seventh ridge that he traversed in Munster.

When Patrick was baptizing Aengus, the point of the crozier went through
Aengus's foot. Patrick asked, "Why was it that you did not tell me?"
"Because," said he, "I thought it was the rule of the faith." "You shall
have its reward," said Patrick; "your successors from this day forth
shall not die of wounds." No one is King of Cashel until Patrick's
comarb ordains him and imposes the grade on him. Patrick said:

"The sons of Nadfraech, of sounding fame,

Of them shall be kings and chieftains;

Aengus, from the lands of Feimhen,

And Ailill, his brother."

And twenty-eight kings, of the race of Ailill and Aengus, reigned in
Cashel, ordained with the crozier, until the time of Cenngegan.

Patrick went after this to Muscraidhe-Breogain, and founded churches and
establishments there.

One day he was washing his hands at a ford there, when a tooth fell out
of his mouth into the ford. Patrick went upon the hillock to the north
of the ford; and persons went from him to look for the tooth, and
forthwith the tooth glistened in the ford like a sun; and Ath-fiaclai is
the name of the ford, and Cill-fiacia is the name of the church where
Patrick left the tooth and four of his people—viz., Cuircthe and Loscan,
Cailech and Bedan. He bade them (i.e., the Muscraidhe) farewell, and
left them a blessing.

He went afterwards to Aradha-Cliach until he was in Iochtar-Cuillenn in
Ui-Cuanach; and Ailill, son of Cathbadh, son of Lughaidh, of the
Eoghanacht of Airther-Cliach, met him. His wife went on the hillock
where they (the clerics) were, and said: "The pigs have eaten our son
Ailill through savageness," said she. And Ailill said: "I will believe
if you resuscitate my son for me." Patrick commanded the boy's bones to
be collected, and he directed a Céle-Dé of his people—i.e., Malach
Britt—to resuscitate him. "I will not offend the Lord," said he. (He
was seized with doubt.) Patrick said: "That is pitiful, O Malach! thy
house on earth shall not be high; thy house shall be the house of one
man." His house is in the northeastern angle of the southern Deise; its
name is Cill-Malaich. Five persons can never be supported there.

Patrick afterwards commanded Bishops Ibar and Ailbhe to resuscitate the
boy; and he prayed the Lord with them. The boy was afterwards
resuscitated through Patrick's prayers. The boy subsequently preached to
the hosts and multitudes in Patrick's presence. Ailill and his wife
thereupon believed; and all the Ui-Cuanach believed, and were baptized in
that place. And the seat of the four—i.e., of Patrick, Ailbhe, Bishop
Ibar, and the young boy—is in the place where the boy was resuscitated.
His father said: "God cures by the hand of the physician." Four persons
stole Patrick's horses southwards. Patrick forgave it. One of them was
a leech, whose name was Caencomhrac; another was a carpenter; another was
a bondman; but the fourth was a groom, whose name was Aedh. Patrick
called the latter, and blessed his hands, and told him that his name
should be Lamaedh from that day; and from him are the Lamhraighe.

It was then that disease seized Ailill's wife, who was enciente, so
that death was nigh unto her. Patrick asked what was the matter. The
woman answered: "An herb I saw in the air, and I saw not the like of it
on the earth; and I shall die, or the being in my womb shall die, or we
shall both die, unless I taste that herb." Patrick asked her of what
kind was the herb. "Like rushes," said the woman. Patrick thereupon
blessed rushes, so that they were apparently the same. The woman then
ate them, and was forthwith whole; and after some time she gave birth to
a son, and blessed Patrick; and it is reported that Patrick said that all
women who should eat of this herb would be healed.

He desired to remain by the side of Clar, at the fort of Coirpre and
Brocan, but he was not permitted; and Patrick said that there never would
be a king or bishop of the race of Colman, who opposed him. He also said
that the place would belong to himself afterwards, and left a man of his
people there, after a long period—i.e., Caemhan of Cill-Rath.

Ibar then selected a place of residence in Grian, in Aradha-Cliach. Dola
opposed him. Patrick said that there would not be a house of his
(Dola's) there, or, if there should be, it would be only for (the lives
of) two or three. This was fulfilled. They (Dola's descendants) removed
to Airther-Cliach, and Dal-Modola is their name until this day.

Nena went to him (Patrick), who refused to receive him, and said that he
would not be prosperous. No successors of his occupied the place there
since, but they are enslaved by Muscraighe-Mittine. "Menraighe" they are
called.

As Patrick was leaving this place, the women of Grian came to bewail his
departure from them. Patrick blessed them, and said that the children
they would bear to extern tribes would be illustrious.

Patrick was in Aradha-Cliach, at Tedil (the name of a hill). When he was
bidding farewell, two of his people remained behind. They were sent for,
and found asleep under a bush there. This was told to Patrick. "Here
their resurrection will be," said he; which is true. Muin and Lomchu
[who are] in Cill-Tidil [were left there] by Patrick.

He went after this to Hy-Fidhgente, where Lonan, son of Mac Eire,
provided a banquet for him. Mullach-Cae, over against Carn-Feradhaigh on
the south; and a man of Patrick's people was preparing the banquet along
with the king—i.e., Deacon Mantan. A band of artists came up to
Patrick to solicit food, and would have no excuse. "Go to Lonan and to
Deacon Mantan, that they may relieve me," said Patrick. Who answered,
"No, until our banquet is blessed." Then Patrick said:

"The youth who comes from the north,

To him is vouchsafed the triumph;

To Cothraige he comes,

With his little wether on his back."

At that very time came another youth, attended by his mother, carrying on
her back a cooked wether to the king's supper. Patrick begged of him to
give him the wether to save his honor. The son at once gave it
cheerfully, though the mother was unwilling to do so, through fear of the
king. Patrick gave the food to the players; and immediately the earth
swallowed them. Derc, son of Scirire, of the southern Desi, was their
chief; and Patrick said there would not be a king, or heir apparent, or
bishop of his family of Lonan for ever; and he assured Mantan, the
deacon, that his church would not be exalted on earth, but should be the
abode of the dregs of the people, and that swine and sheep would trample
on his own remains; but to Nessan, who had saved his honor, he promised
that he should be honored among the nations. And he baptized him,
ordained him deacon, and founded for him a church—i.e., Mungarit. His
mother excused herself, and he said she should not be buried in her son's
church. This came to pass, for her grave is to the west of Mungarit, and
the bell of the great church is not heard in that place; they are almost
together, only separated by a wall.

The men of North Munster, to the north of Luimnech, went in fleets of
boats to meet Patrick southwards as far as Domhnach-mor of
Magh-Aine—i.e., to Dun-Nocfene, then and now so called; and he
baptized them in Tir-glass, to the southeast of it. He afterwards went
to Finnine, to the northwest of Domhnach-mor, a hill from which he could
see the country to the north of Luimnech, when he gave a blessing to the
men of North Munster, who had gone with a profusion of gifts to meet
Patrick.

Cairthend, son of Blat, the senior of the Clann-Toirdhelb-haigh, believed
in the Lord, and Patrick baptized him at Sangul (i.e., a different
angel that went to converse with him that day, and not Victor). No
children were born to Cairthenn, except deformities, up to that time. It
was then that Eochu Ballderg was born to Cairthenn. Patrick that
procured this; and he formed a clot of gore, which was on his (Eochu's)
body, as a sign of that miracle. Patrick himself did not go into the
country, but he saw from him about Luimnech to the west and to the north;
and he blessed the district and its islands, and prophesied of the saints
who would appear in them, of their names, and the time in which they
would come. "The green island in the west," said Patrick, "in the mouth
of the sea; the lamp of the people of God shall come into it, who will be
the head of counsel to this district—i.e., Senan of Inis-Cathaigh—six
score years from this." (Senan, son of Gerrgenn, son of Dubhthach.) He
did not go across Luachair, indeed, into West Munster. He prophesied of
Brenainn, son of Ua-Altae, who was to be born 120 years after, which was
fulfilled.

Patrick then went into the southern Desi, and set about building a church
in Ard Patrick; and Lec-Patrick (Patrick's flag) is there, and the limits
of his church. Derball, son of Aedh, opposed him. Derball said to
Patrick: "If you would remove that mountain there, so that I could see
Loch-Lunga across it to the south, in Fera-Maighe-Feine, I would
believe." Cenn-Abhrat is the name of the mountain, and Belach-Legtha
(melted pass) is the name of the pass which was melted there. When the
mountain began to dissolve, Derball said that whatever he (Patrick) did
would be of no use. Patrick said to Derball: "There shall be no king nor
bishop of your family, and it will be allowable to the men of Munster to
plunder you all every seventh year for ever as bare as a leek."

As Patrick was in the district of the Desi, awaiting the king of the
country—i.e., Fergair, son of Rossa—Patrick said to him, after his
arrival: "How slowly you come!" "The country is rough" [said he]. "True
indeed," said Patrick. "There shall be no king from you for ever. What
delayed you to-day?" asked Patrick. "The rain delayed us," said the
king. "Your meetings shall be showery for ever," said Patrick.
Patrick's well is there, and also the church of Mac Clairidh, one of
Patrick's people. And assemblies are not held by the Desi except at
night, because Patrick left that sentence upon them, for it was towards
night they went to him. Patrick then cursed the streams of that place,
because his books were drowned in them, and the fishermen gave his people
a refusal. Patrick said that they would not be fruitful, and that there
would never be any mills upon them, except the mills of strangers,
notwithstanding their great profusion up to that time. He blessed the
Suir, moreover, and the country around; and it is fruitful in fish,
except the places where those streams (glaise) flow into it.

Patrick went into Muscraighe-thire, and to preach and plant the faith
there. He met three brothers of that nation, men of power—Furic and
Muinnech and Mechar, the sons of Forat, son of Conla. Muinnech believed
at once, and Patrick baptized and blessed him, and said that illustrious
heroes and clerics should descend from him for ever; and that the chief
kingship of his country should be [filled up] from him for ever, as the
poet said:

"Muinnech the Great believes

In Patrick, before all;

That there might be over his country

Chieftains of his race for ever.

"Mechair believed,

For he was a true, just man.

Patrick gave him a lasting blessing--

The companionship of a king.

"Fuirec, the furious man,

Opposed, though he was hoary and old;

His ultimate fate, after this world,

Is not to be deplored.

"When Cothraige imposed

A tribute (cain) upon noble Eri,

On the host of this island

He conferred a lasting blessing.

"Choice was this blessing

Which he conferred seven-fold

On each one who would observe

His plain rule, his law.

"Whoever would disobey

The noble, just rule,

Should not see him, he said,

In the region of the saints.

"Patrick's cain in great Munster

Was imposed on each family,

Until Dungalach violated it,

[Who was] of the race of Failbhe Flann.

"Dungalach, son of Faelghus,

Grandson of just Nadfraech,

Was the first who transgressed

Patrick's cain from the beginning.

"It is related in histories,

All ages know it,

That his successorship is not found

In Cashel of the Kings.

"There is not of his progeny

(Though he won battles)

A noble bishop or herenagh,

A prince or a sage.

"Saergus the Young, also--

* * * * *

Violated the cain he had adopted,

For the vehement Dungalach.

"It is seen that illustrious men

Are not of his wondrous family;

If there are now, they will not

Be found till judgment comes."

Now, after that Patrick had founded cells and churches in Munster, and
had ordained persons for every grade, and healed all sick persons, and
resuscitated the dead, he bade them farewell, and left his blessing with
them. He then went to Brosnacha, and the men of Munster followed after
him, as if with one accord; and their households (hillocks? telcha)
followed them, to go after Patrick. Patrick thereupon blessed the
households (hillocks?), and they remained in their places.

Where the men of Munster overtook Patrick, men, youths, and women, was at
Brosnacha, when they raised great shouts of joy at seeing him; hence it
is called Brosnacha. It was here Patrick resuscitated Fot, son of Derad,
a Munsterman, who had been twenty-seven years dead. It was here, too, he
blessed the banquet of the youth at Craibhecha, with Bishop Trian, a
pilgrim of the Romans, by which the men of Munster were satisfied, and
the saints of Eri besides. He again bade farewell to the men of Munster,
and gave them his blessing, saying:

"A blessing on the men of Munaani

Men, sons, women.

A blessing on the land

That gives them food.

A blessing on all treasures

Produced upon the plains.

A blessing upon Munster.

A blessing on their woods

And on their sloping plains.

A blessing on their glens.

A blessing on their hills.

As the sands of the seas under ships--

So numerous be their homesteads,

In slopes, in plains,

In mountains, in peaks,

 A blessing."

Patrick afterwards went to the territory of Hy-Failge, and Foilge Berrad
boasted that, if he met Patrick, he would kill him, in revenge of the
idol Cenn Cruach; for it was this that was a god to Foilge. This boast
of Foilge was kept back from Patrick by his people. One day Odran, his
charioteer, said to Patrick: "Since I have been a long time driving for
you, O Patrick! let me take the chief seat for this day. Be you the
charioteer, O father!" Patrick did so. After this Foilge came, who
dealt a thrust through Odran, in the guise of Patrick. "My curse," said
Patrick. "Upon the tree of Bridam," said Odran. "Be it so," replied
Patrick. Foilge died at once, and went to hell. As to Foilge Ross,
indeed, it is his children who are in the district at this day; and
Patrick blessed him, and from him is the sovereignty of the district
filled for ever.

On one occasion, as Patrick was going the way of Midluachair, in order to
come to Uladh, he met carpenters cutting down trunks of yew. Patrick saw
their blood ooze from their palms in the operation. "Whence are ye?"
said Patrick. "We are slaves belonging to Trian, son of Fiac, son of
Amalgad—i.e., brother to Trichem—who are in subjection and
affliction, so much so that we are not allowed to sharpen our axes
(irons), in order that our work may be the heavier and more difficult, so
that blood flows from our hands." Patrick blessed the irons, so that
they could easily cut with them; and he went to the king, to Trian's
fort. Patrick fasts on him. He disobeyed. He returns on the morrow
from the fort. He spat on the rock which was there on his way, so that
it broke into three pieces; one third part was cast to a distance of one
thousand paces. Patrick said: "Two-thirds of the fast on the rock,
another third on the fort and king, and on the district. There will not
be a king nor roydamhna of the children of Trian. He shall die
prematurely himself, and shall go down to a bitter hell." The wife of
the king came, following Patrick. She performed penance, and knelt.
Patrick blessed her womb and the beings in it—i.e., Setna, son of
Trian, and Iarlaid, son of Trian. Sechnall that baptized Setna, Patrick
that baptized Iarlaid, and Patrick said that he would be his successor
afterwards. Trian himself proceeded to bind and maltreat the slaves who
reported him. His horses bore him off in the chariot, and his driver, so
that they went into the lake. Loch-Trena is its name. This was his last
fall. He will not arise out of the lake till the vespers of judgment;
and it will not be to happiness even then. There was a certain wicked
man in the country of Uladh—i.e., Magh-Inis—at that time, an impious
man, and a son of death—i.e., Mac Cuill—who was plundering and
killing the people. On one occasion Patrick and his companions passed by
him a certain day, and he desired to kill Patrick. This is what he (Mac
Cuill) said to his followers: "Behold the tailcenn and false prophet,
who is deceiving every one; let us arise and make an attack on him, to
see if perhaps his God will assist him." This is what they planned
afterwards: to bring one of their people on a bier, as if dead, to be
resuscitated by Patrick, and to deceive Patrick; and they threw a cover
over his body and over his face. "Cure," said they to Patrick, "our
companion for us, and beseech your God to awake him from death." "My
debroth," said Patrick, "I would not wonder if he were dead." Garban
was the name of the man; and it is of him Patrick said: "The covering of
Garban shall be the covering of a dead body; but I shall tell you more:
it is Garban who will be under it." His friends removed the covering
from his face, so that they found it so. They afterwards became mute,
and then said: "Truly this is a man of God." They all believed at once.
Mac Cuill believed also; and he went on sea in a cot of one hide, by the
command of Patrick. Garban was awakened from death through the prayers
of Patrick. Mac Cuill, however, went that very day on sea, and his right
hand towards Magh-Inis, until he reached Manann; and he found two
venerable persons before him on the island. It was they who preached the
word of God in Manann, and it is through their teaching that the people
of that island were baptized and believed; their names are Coninnri and
Romael. When those men saw Mac Cuill in his cot, they took him off the
sea; they received him kindly; and he learned the divine knowledge with
them, and spent his whole time with them, until he got the episcopacy of
the place after them. This is Mac Cuill, of Mann, famous bishop and
abbot. May his holy favor assist us!

One time Patrick slept on a Sunday, on a hill over the sea, at Drombo,
when he heard the noise of Gentiles digging a rath on the Sabbath. He
called them, and told them to cease. They heeded him not, but began to
mock him. And Patrick said: "My debroth, your labor shall not profit
you." This was fulfilled; for on the following night a great tempest
arose and destroyed their work, according to the word of Patrick.

Patrick said to Eochaidh, son of Muiredach that there should never be a
king from him, nor enough of his race to constitute an assembly or army
in Ulster, but that his tribe would be scattered and dispersed, that his
own life would be short, and that he would meet a tragic fate. This was
the cause Patrick had against Eochaidh, as the learned say: Two virgins,
who had offered their virginity to the Lord, he bound and sent on the
waves to be drowned, as they refused to adore idols and to marry. When
Patrick heard this, he besought the king regarding them, but in vain.
"Your brother Cairell has got thy luck, since he granted me a good
request," said Patrick, "and you have lost it through your disobedience.
He (Cairell) shall be a king, and there shall be kings and chiefs of his
race over your children and over all Ulster"; so that of him sprang the
race of kings, and of his son Deman, son of Cairell, son of Muiredhach,
according to the words of Patrick. Eochaidh's wife cast herself at the
feet of Patrick. He baptized her, and blessed the child in her
womb—i.e., the excellent and illustrious son, Domangart, the son of
Eochaidh. He it was whom Patrick left in his body, and he will be there
for ever. He turned back to the Fera-Ross, and commenced a church in
Druim-Mor, in the territory of Ross, over Cluain-Cain. It was here the
angel went to him and said: "It is not here you have been destined to
stay." "Where shall I go?" said Patrick. "Pass on to Macha northwards,"
said the angel. "The cluain below is fairer," replied Patrick. "Be
its name Cluain-Cain" (fair cluain), answered the angel. "A pilgrim of
the Britons shall come and occupy there, and it shall be yours
afterwards." "Deo gratias ago," said Patrick. Where Patrick went then
was to Ard-Phadraig, on the east of Lughmadh, and he proposed to build an
establishment there. The Dal-Runter went after him to keep him, as one
presented him to another. He blessed them afterwards, and prophesied
that distinguished chiefs and clerics should be of them, and that they
should have possessions outside their territory, because they went forth
out of their own country after him. Patrick used to come every day from
the east, from Ard-Phadraig, and Mochta used to come from the west, from
Lughmadh, that they might converse together every day at Leac-Moctae.
One day the angel placed an epistle between them. Patrick read the
epistle, and what was in it was: "Mochta, the devoted, the believing, let
him be in the place he has taken." Patrick goes, by the order of his
king, to smooth Macha, and he assigned the twelve lepers left in
Ard-Phadraig to Mochta, and their food used to be given to them each
night by Mochta. Patrick went afterwards to the macha, by order of the
angel, to a place where Rath-Daire is this day. There was a certain
prosperous and venerable person there. Daire was his name—i.e.,
Daire, son of Finchad, son of Eogan, son of Niallan. Patrick asked for a
site for his regles from him. Daire answered: "What place do you
desire?" "In this great hillock below," says Patrick, where Ardmacha is
to-day. "I will not give it," said Daire, "but I will give you a site
for your regles in the strong rath below," where the ferta are
to-day. Patrick founded a church there, and remained a long time. One
day two steeds of Daire's were brought to him, to his regles, for the
relig was grassy. Patrick became very angry. The horses died at once.
His servant told this to Daire, saying: "That Christian," said he,
"killed your steeds, because they ate the grass that was in his
regles." Daire was angry at this, and ordered his servants to plunder
the cleric, and expel him from his place—i.e., the ferta. A colic
seized on Daire immediately, so that death was near him. His wife
recalled the plunder of Patrick, and told Daire that the cause of his
death was the attack on Patrick. She sent messengers to beg prayer-water
for Daire from Patrick. Patrick said: "Only for what the woman has done,
there would never be any resurrection from death for Daire." Patrick
blessed the water, and gave it to the servants, with orders to have it
sprinkled over the horses and over Daire. They did so, and immediately
they all returned from death. A brazen caldron was brought to Patrick as
an offering from Daire. "Deo gratias," said Patrick. Daire asked his
servants what Patrick said. They answered, "Gratzicum." "This is
little reward for a good offering and a good caldron," said Daire. He
ordered his cauldron to be brought to him. "Deo gratias," said
Patrick. Daire asked what Patrick said when they were bringing the
caldron from him. The servants answered: "It was the same thing he said
when we were bringing it away from him—Gratzicum." "This is a good
word with them, this Gratzicum," said Daire; "Gratzicum when giving
it to him, and Gratzicum when taking it away from him." Daire and his
wife then went with his submission to Patrick, and gave Patrick the
caldron willingly back again, and the hill which he before asked; and
Patrick accepted and blessed them, and founded a church in that place
called Ard-Macha. Patrick and his divines, and Daire, with the nobles of
Airther besides, came to the hill to mark out its boundaries, and to
bless it, and consecrate it. They found a doe, with its fawn, in the
place where the Sabhall is to-day, and his people went to kill it.
Prohibuit Patricius, et dixit, "Serviat sibi postea," and sent it out
of the hill northward, to the place where Telac-na-licce is to-day, ibi
magna mirabilia fecit.

Daire's daughter loved the person Benen; sweet to her was the sound of
his voice in chanting. Disease seized her, so that she died of it.
Benen carried cretra to her from Patrick, and she suddenly afterwards
arose alive, and loved him spiritually. She is Ercnait, the daughter of
Daire, who is in Tamlaght-bo.

One time there came nine daughters of the King of the Longbards and the
daughter of the King of Britain on a pilgrimage to Patrick; they stopped
at the east side of Ard-Macha, where Coll-na-ningean is to-day. There
came messengers from them to Patrick to know if they should proceed to
him. Patrick said to the messengers that three of the maidens would go
to heaven, and in that place (i.e., Coll-na-ningean) their sepulchre
is. "And let the other maidens go to Druim-fenneda, and let one of them
proceed as far as that hill in the east." And so it was done.

Cruimthir went afterwards, and occupied Cengobd; and Benen used to carry
fragments of food to her every night from Patrick. And Patrick planted
an apple-tree in Achadh-na-elti, which he took from the fort, in the
north of the place—i.e., Cengoba; and hence the place is called
Abhall-Patrick, in Cengoba. It was the milk of this doe, moreover, that
used to be given to the lap-dog that was near the maiden—i.e.,
Cruimthir.

Another time, when Patrick was at rest in the end of night, at
Tiprad-Cernai, in Tir-Tipraid, the angel went to him and awoke him.
Patrick said to him: "Is there anything in which I have offended God, or
is His anger upon me?" "No," said the angel; "and you are informed from
God," added the angel, "if it is it you desire, that there shall be no
share for any else in Eriu, but for you alone. And the extent of the
termon of your see from God is to Droma-Bregh, and to Sliabh-Mis, and to
Bri-Airghi." Patrick replied: "My debroth, truly," said Patrick, "sons
of life will come after me, and I wish they may have honor from God in
the country after me." The angel responded: "That is manifest. And God
gave all Eriu to you," said the angel, "and every noble that will be in
Eriu shall belong to you." "Deo gratias," said Patrick.

Patrick was enraged against his sister—i.e., Lupait—for committing
the sin of adultery, so that she was pregnant in consequence. When
Patrick came into the church from the eastern side, Lupait went to meet
him, until she prostrated herself before the chariot, in the place where
the cross is in Both-Archall. "The chariot over her," said Patrick. The
chariot passed over her thrice, for she used still to come in front of
it; so that where she went to heaven was at the Ferta; and she was buried
by Patrick, and her ecnaire (requiem) was sung. Colman, grandson of
Ailill, of the Ui-Bresail, that fixed his attention on Lupait at Imduail.
Aedan, son of Colman, saint of Inis-Lothair, was the son of Lupait and
Colman. Lupait implored of Patrick that he would not take away heaven
from Colman with his progeny. Patrick did not take it away; but he said
they would be sickly. Of the children of this Colman, moreover, are the
Ui-Faelain and Ui-Dubhdara.

One time Patrick's people were cutting corn in Trian-Conchobhair. They
were seized with great thirst, whereupon a vessel of whey was taken to
them from Patrick, who persuaded them to observe abstinence from tierce
to vesper time. It happened that one of them died; and he was the first
man that was buried by Patrick—i.e., Colman Itadach, at the cross by
the door of Patrick's house. What Patrick said when it was told to him
was: "My debroth, there will be abundance of food and ale and
prosperity in this city after us."

Once the angels went, and took from off the road the stone which was
before the chariot, and its name is Lec-na-naingel. It was from that
place—i.e., from Druim-Chaile—that Patrick with his two hands blessed
the macha. The way in which Patrick measured the rath—i.e., the
angel before him, and Patrick behind, with his people, and with the holy
men of Eriu, and the Bachall Isa in Patrick's hand. And he said that
great would be the crime of any one who would transgress in it, as the
reward would be great of such as fulfilled the will of God in it.

The way in which Patrick measured the ferta was thus, viz., one hundred
and forty feet in the lis, and twenty feet in the great house, and
seventeen feet in the kitchen, and seven feet in the chamber; and it was
thus he always constructed the establishment.

The angel went to Patrick in Ard-Macha. "This day," said he, "the relics
of the apostles are distributed in Rome throughout the four parts of the
globe; and it would be becoming in you that you should go there." And
the angel bore Patrick in the air. At the southern cross, in
Aenach-Macha, it was that four chariots were brought to Patrick; at the
northern cross, moreover, it was that God manifested to him the form he
will have in the Day of Judgment. And he went in one day to
Comur-tri-nuisce. He left Sechnall in the episcopacy with the men of
Eriu until the ship would come which would bear him from the shore of
Letha.

Patrick went subsequently, and arrived at Rome; and sleep came over the
inhabitants of Rome, so that Patrick brought away a sufficiency of the
relics. These relics were afterwards taken to Ard-Macha with the consent
of God and with the consent of the men of Eriu.

What was brought were the relics of three hundred and sixty-five martyrs,
and the relics of Peter and Paul, and Lawrence, and Stephen, and of many
more; and a cloth in which was the blood of Christ and the hair of the
Virgin Mary. Patrick left this collection in Armagh, according to the
will of God, of the angel, and of the men of Eriu.

His relics—the relics of Letha—were stolen from Patrick. Messengers
went from him to the Abbot of Rome. They brought an epistle from him,
directing that they should watch the relics with lamps and torches by
night for ever, and with Mass and psalmody by day, and prayers by night,
and that they should elevate them every year (for multitudes desired to
see them).

Two brothers of the Ulstermen, Dubhan and Dubhaedh, stole Patrick's two
garrons from the land (tir) to the east of the Nemhed
(Tir-suidhe-Patrick is its name). They carried them off into the moor to
the south. Dubhan said; "I will not take what belongs to the
tailcenn." "I will take what comes to me," said Dubhaedh. Dubhan went
and did penance. "Your comrade's journey is not a good one," said
Patrick. He got a fall, so that his head was broken, and he died.
Dubhan became a disciple, and was ordained; and Patrick said: "Here thy
resurrection shall be." Another time, in carrying a bag of wheat from
Setna, son of Dallan, to Patrick, the manna which dropped from heaven, in
a desert place, over Druim-mic-Ublae, Patrick's horse [fell] under it. A
grain of the wheat dropped out of the bag, and the horse could not rise
until there came from Patrick. "This is the reason," said Patrick
through prophecy, "a grain of wheat that fell out of the sack, in the
spot where the cross is on the way southwards to the Nemhed." "Nenihed
then will be the name of the place where the horse stopped," said
Patrick; and so it is.

Another time Sechnall went to Armagh, and Patrick was not there. He saw
before him two of Patrick's horses unyoked, and he said: "It were fitter
to send those horses to the bishop—i.e., to Fiacc." When Patrick
returned, this thing was told to him. The chariot was attached to the
horses; and he sent them on without a man with them until they were in
the disert with Mochta. They went right-hand-wise on the morrow to
Domhnach-Sechnaill. They then went eastwardly to Cill-Auxili. They went
afterwards to Cill-monach; then, after that, to Fiacc to Sleibhte. The
reason for giving the chariot to Fiacc was because he used to go every
Whit-Saturday as far as the hill of Druim-Coblai, where he had a cave.
Five cakes with him, as report says. On Easter-Saturday he used to come
to Sleibhte, and used to bring with him a bit of his five cakes. The
cause of giving the chariot to Fiacc was that a chafer had gnawed his
leg, so that death was nigh unto him.

Sechnall said to Patrick: "When shall I make a hymn of praise for thee?"
"You are not required," observed Patrick. "I have not said to thee,
'Shall it be done?'" said Sechnall, "for it will be done, truly." "My
debroth," said Patrick, "it is time it were finished now"; for Patrick
knew that it would not be long until Sechnall's time [arrived], for he
was the first bishop who went under the clay of Eriu.

When he was composing the hymn, they were holding an assembly near him.
It was commanded to them from him that they should go away from the
place. They began to mock him. He told them that the ground would
swallow them; and it swallowed twelve chariots of them at once. Sechnall
said to Patrick's people at Ferta-Marta: "A good man is Patrick, but for
one thing." When he heard these words with his people, he asked Sechnall
for the previous message, and Sechnall said; "O my lord! the reason I
have said it is because little do you preach of charity." "Young man,"
said Patrick, "it is for charity that I preach not charity; for if I did
preach it, I would not leave a stud of two chariot horses to any of the
saints, present or future, in this island; for all belong to me and them."

Sechnall went with his hymn to Patrick, and Patrick went along
Belach-Midhluachra into the territory of Conaille. He returned along the
mountain westwards. He met Sechnall. They saluted one another. "I
should like that you would hear a [hymn of] praise which I have made for
a certain man of God," said Sechnall. "The praise of the people of God
is welcome," answered Patrick. Sechnall thereupon began "Beata Christi
custodit," fearing that Patrick would prohibit him at once if he heard
his name. When he sang "Maximus namque," Patrick arose. The place where
he sang so far is called Elda. "Wait," said Sechnall, "until we reach a
secret place which is near us; it is there the remainder will be
recited." Patrick enquired on the way how "Maximus in regno coelorum"
could be said of a man. Sechnall replied: "It [maximus] is put for the
positive [magnus]," or because he excelled the men of his race of the
Britons or Scoti. They came then to a place called Dal-Muine, where he,
Patrick, prayed and sat; and Sechnall afterwards sang the remainder of
the hymn; and Patrick heard his name, and thereupon thanked him. Three
pieces of cheese, and butter, were brought up to him from a religious
couple—viz., Berach and Brig. "Here is for the young men," said the
woman. "Good," said Patrick. A druid came there, whose name was
Gall-drui ("foreign druid"), who said: "I will believe in you if you
convert the pieces of cheese into stones"; which God performed through
Patrick. "Again convert them into cheese"; and he did. "Convert them
into stones again"; and he did. "Convert them again." Patrick said:
"No, but they will be as they are, in commemoration, until the servant of
God, who is Dicuill of the Ernaidhe, shall come here." The druid
(magus) believed.

Patrick flung his little bell under a dense bush there. A birch grew
through its handle. This it was that Dicuill found, the betechan,
Patrick's bell—a little iron bell—which is in the Ernaidhe of Dicuill.
And two of the stones made of the cheese are there; the third one was,
moreover, carried by Dicuill to Lughmagh when he was abbot there. It is
to-day in Gort-Conaidh.

Sechnall asked something for the hymn. "As many as there are hairs in
your casula," said Patrick, "if they are pupils of yours, and violate
not rules, shall be saved. The clay of your abode has also been
sanctified by God," said Patrick. "That will be received," said
Sechnall. "Whosoever of the men of Eriu," said Patrick, "shall recite
the three last chapters, or the three last lines, or the three last
words, just before death, with pure mind, his soul will be saved." "Deo
gratias ago," said Sechnall. Colman Ela recited it in his refectory
thrice. Patrick stood in the middle of the house, when a certain
plebeian asked, "Have we no other prayer that we could recite except
this?" And Patrick went out afterwards. Cainnech, on the sea, in the
south, saw the black cloud of devils passing over him. "Come here on
your way," said Cainnech. The demons subsequently came, stating, "We
went to meet the soul of a certain rich rustic observing the festival of
Patrick; but his sons and people ate, and he sang two or three chapters
of the hymn of Patrick; and, by your dignity, we thought it more a satire
than praise of Patrick as they sang it; but by it we have been
vanquished."

The miracles of Patrick are these—viz.: The hound in the territory of
Gailenga, at Telach-Maine; the buck speaking out of the bodies of the
thieves in the territory of Ui-Meith; the travelling of the garron
without any guide to Druimmic-Ublae, when he lay down beside the grain of
wheat; the chariot, without a charioteer, [going] from Armagh to
Sleibhte; the appearance of the King of Britain in the form of a fox in
his country, an ever-living miracle; a part of Aenach-Tailten, from which
nothing dead is taken; the King of Cashel not to be killed by wounding,
provided that he be of the race of Aenghus, son of Nad-fraech; these bare
residences not to lie demolished—viz., Rath-Airthir, and Sen-domhnach of
Magh-Ai ("Eccor Sen-domhnaigh" is an old saying); Dun-Sobhairce charmed
to the herenaghs—viz., an altar-sop with the Forbraige; and the
dominica of Naas, and Magh-itir-da-glas in Macha; the navigation from
Bertlach to Bertlach of Calry-Cuile-Cernadha; the streams which the
gilla blessed at Drob-hais; the take [of fish] at Eastern Bann; the
take at Sligo every quarter [of the year]; the Samer, which goes from the
loughs of Erne to the sea—its eastern half, against Cenel-Conaill, is
fruitful; its western part, towards Cenel-Cairbre, is unfruitful, through
Patrick's word; Finn-glas, at the martyr-house of Druim-Cain, and
Druim-Cruachni; the taking of his kingship from Laeghaire, from Cairbre,
from Fiacha, from Maine; the grant of his kingship to Eoghan, to Conall,
to Crimthann, to Conall Erball; the smiths making the bells—i.e., Mac
Cecht, and Cuana, and Mac Tail; the artificers making the dishes and
reliquaries and the altar chalices—viz., Tassach, and Essa, and Bitiu;
the nuns making the altar-cloths—viz., Cochnass, and Tigris, and Lupait,
and Darerca.

After these great miracles, however, the day of Patrick's death and of
his going to heaven approached. What he began to do was to go to Armagh,
that it might be there his resurrection would be. The angel Victor came
to him. What he said to Patrick was: "It is not there thy resurrection
has been decreed; go back to the place from whence you came (i.e., to
the Sabhall), for it is there God has decreed that you shall die—not in
Macha. God has granted thee," said the angel, "that thy dignity and
rule, thy devotion and teaching, shall be in Ard-Macha, as if thou
thyself wert alive there."

The angel left advice with Patrick as to how he would be buried, saying:
"Let two young, active oxen be brought," said he, "of the herds of
Conall, from Finnabndir—i.e., from Clochar; and let your body be
placed in a wagon after them; and what way soever these young oxen go by
themselves, and the place where they will stop, let it be there your
interment shall be; and let there be a man's cubit in your grave, that
your remains be not taken out of it." It was so done after his death.
The oxen carried him to the place where to-day is Dun-da-leth-glas; and
he was buried there with all honor and respect. And for a space of
twelve nights—i.e., whilst the divines were waking him with hymns and
psalms and canticles—there was no night in Magh-inis, but angelic light
there; and some say there was light in Magh-inis for the space of a year
after Patrick's death, quia nulli adanti viri meritum declarandum
accidisse dubium est, et ita non visa nox in tota ilia regione in tempore
luctus Patricii, qualiter Ezechiae langenti in horologio Achaz
demonstrato sanitatis indicio, sol per xv lineas reversus est, et sic sol
contra Gabon, et luna contra vallem Achilon stetit.

In the first night the angels of the Lord of the elements were watching
Patrick's body with spiritual chants. The fragrant odors of the divine
grace which issued from the holy body, and the music of the angels, gave
tranquillity and joy to the chief clerics of the men of Erin who were
watching the body on the nights following; so that the blessing of Jacob
to his son was kept regarding him—i.e., "Ecce odor filii mei sicut
odor agri pleni, quem benedixit dicens," etc.

There was, moreover, a great attempt at conflict and battle between the
provinces of Erin—viz., the Ulidians and the Ui-Neill and
Airghialla—contending for Patrick's body. The Airghialla and Ui-Neill
were trying to take it to Ard-Macha; the Ulidians were for keeping it
with themselves. Then the Ui-Neill went to a certain water [river]
there, when the river rose against them through the power of God. When
the flood left the river, the hosts proceeded to quarrel—viz., the
Ui-Neill and the Ulidians. It appeared then to each party of them that
they were bringing the body to their own country, so that God separated
them in this wise through the grace of Patrick.

The miracles so far shall be unto to-day. They are the miracles which
the divines of Eriu heard, and which they put into order of narration.
Colum-Cille, the son of Fedhlimidh, firstly, narrated and compiled the
miracles of Patrick; Ultan, the descendant of Conchobhar; Adamnan, the
grandson of Atinne; Eleran the wise; Ciaran of Belach-Duin; Bishop
Ermedach of Clogher; Colman Uamach; and Cruimther Collaith of
Druim-Roilgech.

A just man, indeed, was this man; with purity of nature like the
patriarchs; a true pilgrim like Abraham; gentle and forgiving of heart
like Moses; a praiseworthy psalmist like David; an emulator of wisdom
like Solomon; a chosen vessel for proclaiming truth like the Apostle
Paul. A man full of grace and of the knowledge of the Holy Ghost like
the beloved John. A fair flower-garden to children of grace; a fruitful
vine-branch. A sparkling fire, with force of warmth and heat to the sons
of life, for instituting and illustrating charity. A lion in strength
and power; a dove in gentleness and humility. A serpent in wisdom and
cunning to do good. Gentle, humble, merciful towards sons of life; dark,
ungentle towards sons of death. A servant of labor and service of
Christ. A king in dignity and power for binding and loosening, for
liberating and convicting, for killing and giving life.

After these great miracles, therefore—i.e., after resuscitating the
dead; after healing lepers, and the blind, and the deaf, and the lame,
and all diseases; after ordaining bishops, and priests, and deacons, and
people of all orders in the Church; after teaching the men of Eriu, and
after baptizing them; after founding churches and monasteries; after
destroying idols and images and druidical arts—the hour of death of St.
Patrick approached. He received the Body of Christ from the bishop, from
Tassach, according to the advice of the angel Victor. He resigned his
spirit afterwards to heaven, in the one hundred and twentieth year of his
age. His body is here still in the earth, with honor and reverence.
Though great his honor here, greater honor which will be to him in the
Day of Judgment, when judgment will be given on the fruits of his
teaching, like every great apostle, in the union of the apostles and
disciples of Jesus; in the union of the nine orders of angels, which
cannot be surpassed; in the union of the divinity and humanity of the Son
of God; in the union which is higher than all unions—in the union of the
Holy Trinity, Father, Son, and Holy Ghost. I beseech mercy through the
intercession of Patrick. May we all arrive at that union; may we enjoy
it for ever and ever. Amen.

These miracles, then, which we have related, the Lord performed for
Patrick. Though one should attempt to recount them, he could not.
Nevertheless, they are but a few of many related in commemoration; for
there is no one who could remember them all. And there is no writer who
could write all the prodigies and miracles he wrought in the countries he
reached.

After the foundation, then, of numerous churches; after the consecration
of monasteries; after baptizing the men of Eriu; after great abstinence
and great labor; after destroying idols and images; after degrading
numerous kings who would not obey him, and raising up those who obeyed
him; and after he had three hundred and fifty or three hundred and
seventy bishops; and after ordaining three thousand priests and persons
of all other orders in the Church; after fasting and prayer; after
showing mercy and mildness; after gentleness and sweetness towards sons
of life; after the love of God and his neighbor, he received the body of
Christ from the bishop, from Tassach; and he afterwards resigned his
spirit to heaven. His body, lowever, is here on earth still, with honor
and reverence. And though great his honor here, his honor will be
greater in the Day of Judgment, when he will shine like a sun in heaven,
and when judgment will be given regarding the fruit of his teaching, like
Peter or Paul. He will be afterwards in the union of the patriarchs and
prophets; in the union of the saints and virgins of the world; in the
union of the apostles and disciples of Jesus Christ; in the union of the
Church, both of heaven and earth; in the union of the nine orders of
heaven, which cannot be surpassed; in the union of the divinity and
humanity of the Son of God; in the union which excels every union—in the
union of the Trinity, the Father, and the Son, and the Holy Ghost, for
ever and ever. Amen. I beseech the mercy of God, through the
intercession of Patrick. May we all reach that union; may we deserve it;
may we inhabit it for ever and ever.

These are the four-and-twenty who were in orders with Patrick—viz.,
Sechnall, his bishop; Mochta, his priest; Bishop Ere, his brehon; Bishop
MacCairthen, his strong man; Benen, his psalmist; Caemhan of Cill-Ruada,
his youth; Sinell, from Cill-Daresis, his bell-ringer; Athgein of
Both-Domhnach, his cook; Cruimther Mescan, from Domhnach-Mescan at
Fochan, his brewer; Cruimther Bescna, from Domhnach-Dala, his
mass-priest; Cruimther Catan and Cruimther Ocan, his two waiters; Odhran,
from Disert-Odhran in Hy-Failghe, his charioteer; Cruimther Manach, his
wood-man; Rodan, his shepherd; his three smiths, MacCecht, Laeban from
Domhnach-Laebhan (who made the Findfaithnech), and Fortchern in
Rath-Adiné. Essa and Bite and Tassach were his three artists. His three
embroiderers were Lupait, and Ere, daughter of Daire, and Cruimthiris in
Cenn-Gobha. And this is the number that were in the company of Joseph;
and it is the number that is allowed at the table of the King of Cashel,
down from the time of Fedhlimidh, son of Crimthann—i.e., the king of
the two provinces of Munster, etc.

The Annals of the Lord Jesus Christ, the year this Life of St. Patrick
was written, 1477; and to-morrow will be Lammas Night. And in
Baile-in-Miónín, in the house of O'Troightigh, this was written by
Domhnall Albanach O'Troightigh; et Deo gratias Jesu.

THE PROEME OF JOCELIN.

It has been, from ancient times, the object and the design of most
writers to perpetuate, with a pen worthy of their virtues, the lives of
holy men, that the fervor of sanctity so deserving our veneration might
not be buried in oblivion, but rather that it might shine before all as
in a glass, to the end that posterity might imitate its brightness—as
was commanded from above, that in the breast-plate of the chief priest
the names of the twelve patriarchs, the sons of Israel, should be
engraven on twelve precious stones, so that by the sight thereof the
faithful might be moved to imitate the acts of the holy fathers; for it
is most fitting that of those in whose titles we glory, in whose
praises we delight, by whose patronage we are protected, we should
endeavor to conform to the manners, and be confirmed by the examples;
but since the dearth of literature has so much increased, and the
slothfulness to learning so much abounded, very many, fools and
ignorant persons, have ofttimes, lest they should perish from the
memory of the faithful, written the lives of the saints, certainly with
a pious intent, but in a most unhandsome style. Wherefore, in reading
the lives and acts of the saints composed in a rude manner or barbarous
dialect, disgust is often excited, and not seldom tardiness of belief.
And hence it is that the life of the most glorious priest Patrick, the
patron and apostle of Ireland, so illustrious in signs and miracles,
being frequently written by illiterate persons, through the confusion
and obscurity of the style, is by most people neither liked nor
understood, but is held in weariness and contempt. Charity therefore
urging us, we will endeavor, by reducing them to order, to collect what
are confused, when collected to compose them into a volume, and, when
composed, to season them, if not with all the excellence of our
language, at least with some of its elegance. To this our endeavor the
instruction of the threefold instrument which is described to belong to
the candlestick of the tabernacle giveth aid; for we find therein the
tongs, the extinguisher, and the oil-cruse, which we must properly use,
if, in describing the lives of the saints, who shone in their
conversation and example like the candlestick before the Lord, we
should labor to clear away the superfluous, extinguish the false, and
illuminate the obscure, which, though by the devotion we have toward
St. Patrick we are bound to do, yet are we thereto enjoined by the
commands of the most reverend Thomas, Archbishop of Armagh and Primate
of all Ireland, and of Malachy, the Bishop of Down; and to these are
added the request of John de Courcy, the most illustrious Prince of
Ulidia, who is known to be the most especial admirer and honorer of St.
Patrick, and whom we think it most becoming to obey. But if any snake
in the way, or serpent in the path, watching our steps, shall rashly
accuse us herein of presumption, and shall attack our hand with viper
tooth, yet do we, with the blessed Paul, collect the vine-twigs for the
fire, and cast the viper into the flame. Wherefore, in describing the
saints that sleep, which were the branches of the true vine, so that
the minds of the faithful may be inflamed toward the love and belief of
Christ, we little regard the tongue of the scorner and of the
slanderer; for if we are to be judged of such, with the apostle setting
them at small account, we commit all to the divine judgment.

The Saint Patrick of Our Own Century.

[Illustration: The Saint Patrick of Our Own Century.]

THE LIFE AND ACTS OF ST. PATRICK.

BY JOCELIN.

CHAPTER I.

There was once a man named Calphurnius, the son of Potitus, a
presbyter, by nation a Briton, living in the village Taburnia (that is,
the field of the tents, for that the Roman army had there pitched their
tents), near the town of Empthor, and his habitation was nigh unto the
Irish Sea. This man married a French damsel named Conchessa, niece of
the blessed Martin, Archbishop of Tours; and the damsel was elegant in
her form and in her manners, for, having been brought from France with
her elder sister into the northern parts of Britain, and there sold at
the command of her father, Calphurnius, being pleased with her manners,
charmed with her attentions, and attracted with her beauty, very much
loved her, and, from the state of a serving-maid in his household,
raised her to be his companion in wedlock. And her sister, having been
delivered unto another man, lived in the aforementioned town of Empthor.

And Calphurnius and his wife were both just before God, walking without
offence in the justifications of the Lord; and they were eminent in
their birth, and in their faith, and in their hope, and in their
religion. And though in their outward habit and abiding they seemed to
serve under the yoke of Babylon, yet did they in their acts and in
their conversation show themselves to be citizens of Jerusalem.
Therefore, out of the earth of their flesh, being freed from the tares
of sin and from the noxious weeds of vice by the ploughshare of
evangelic and apostolic learning, and being fruitful in the growth of
all virtues, did they, as the best and richest fruit, bring forth a
son, whom, when he had at the holy font put off the old man, they
caused to be named Patricius, as being the future father and patron of
many nations; of whom, even at his baptism, the God which is three in
one was pleased, by the sign of a threefold miracle, to declare how
pure a vessel of election should he prove, and how devoted a worshipper
of the Holy Trinity. But after a little while, this happy birth being
completed, they vowed themselves by mutual consent unto chastity, and
with an holy end rested in the Lord. But Calphurnius first served God
a long time in the deaconship, and at length closed his days in the
priesthood.

CHAPTER II.

How a Fountain burst forth, and how Sight and Learning

were given to the Blind.

A certain man named Gormas, who had been blind even from his mother's
womb, heard in a dream a voice commanding him that he should take the
hand of the boy Patrick, then lately baptized, and make on the ground
the sign of the cross—adding that at the touch a new fountain would
burst forth, with the water whereof, if he bathed his eyes, he would
forthwith receive his sight. And the blind man, instructed by the
divine oracle, went to the little boy, made with his right hand on the
ground the sign of salvation, and immediately did a new fountain burst
forth. And his darkened eyes, being bathed with this healing stream,
perceived the day poured in, and the virtue of Siloe renewed; and,
that the mercies of the Lord might be acknowledged, and the wonders
that he doeth for the children of men, while the outward blindness of
Gormas was enlightened, his inward sight received the revealing gift of
science; and he who was before unlearned, having experienced the power
of the Lord, read and understood the Scriptures, and as by the outward
mercy from being blind he became able to see, so by the inward grace
from unlearned he became learned. But the fountain flowing forward
with a more abundant stream, even unto this day pouring forth its clear
waters, sweet to the draught and wholesome to the taste, is honored
with the name of Saint Patrick, and, as is said, gives health or relief
to many laboring with divers diseases; and it rises near the seaside,
and over it the devotion of posterity has erected an oratory, with an
altar built in the form of a cross.

CHAPTER III.

Of the Stone of Saint Patrick.

Near this place is a stone which the inhabitants call Saint Patrick's
Rock; for some believe that he was born thereon, and others that on it
he celebrated Mass. As often as any controversy arises between the
villagers or the neighbors which is thought fit to be determined by an
oath, it is brought to this stone, and there, the sacrament being
taken, the cause is decided. But if any perjurer or false witness laid
his hand thereon, immediately it was wont to pour forth water, and the
holiness of Patrick openly showed unto all how accursed was the crime
of perjury or of false testimony; yet at any other time it did not use
to exude one drop, but always remained in its natural dryness. Which
opinion of the people, however, as to this stone, is the more probable,
we know not, though the latter may seem the nearer unto the truth. Let
it suffice, therefore, to record the miracle which the Bishop Saint Mel
testifies that he had oftentimes beheld.

CHAPTER IV.

Of the Well dried up.

As he grew in age, he was seen also to grow in grace, and, as from the
full store of divine ointment flowing within him, he perfumed all
around with the abundance of his manifold miracles. And Patrick, the
child of the Lord, was then nursed in the town of Empthor, in the house
of his mother's sister, with his own sister Lupita. And it came to
pass in the winter season, the ice being thawed, that a well overflowed
and threatened to overturn many houses in the town; and the rising of
the waters filled the mansion wherein Patrick abided, and overturned
all the household stuff, and caused all the vessels to swim. And the
little boy, being an hungered, asked in his infantine manner for bread;
yet found he not any who would break bread for him, but jeeringly was
he answered that he was nearer to being drowned than fed. When the boy
dipped three of his fingers into the swelling water, and, standing on a
dry place, he thrice sprinkled the water in the form of a cross, and in
the name of the Holy Trinity commanded the well that forthwith it
should subside. And behold a miracle! Immediately all the flood
retired with a refluent course, and the dryness returned, nor was there
hurt or damage seen in the vessels or in the furniture of his dwelling.
And they who looked on saw that sparks of fire instead of drops of
water were sprinkled from the fingers of the holy child, and that the
waters were licked up and absorbed thereby; and the Lord, "who collects
the waters as in a heap, and lays up the depths in his treasury," who
had worked such great works through his beloved child Patrick, is
praised of all; and the child also is magnified who was so powerful in
Him, great and worthy of all praise.

CHAPTER V.

How he produced Fire from Ice.

Though Saint Patrick, in his childish years, sometimes thought as a
child and acted as a child, yet do his illustrious works declare how
precious was he in the eyes of Him who was for us born a child. And on
a certain day, the winter then freezing everything, the boy Patrick,
being engaged in their sports with boys of his own age, gathered many
pieces of ice in his bosom, and bore them home, and cast them down in
the court-yard; but his nurse, seeing this, said to him that it were
better he had collected wood for the hearth than have played with
pieces of ice. And the boy, speaking with the tongue of an aged man,
answered unto her: "It is easy for the Lord, who created all things,
even from these to supply the hearth; and at His nod, so that faith be
not wanting, it is easy for fire to prevail over water; and that thou
mayest know," said he, "how possible are all things to them who
believe, thy faith shall be an eye-witness of that which I say unto
thee." And he heaped together the pieces of ice, like brands for the
fire, and he prayed, and, making the sign of the cross, he breathed on
them, and immediately fire went forth, and, lighting the ice, produced
long streams of flame; yet not only did the hearth give warmth to all
who came near, but it ministered much cause of admiration, for out of
the mouth of the boy Patrick was seen to issue flame instead of breath,
that he might plainly appear to be illuminated within by the infinite
light of the divine grace. Nor does this miracle much fall short of
that ancient miracle which the Scripture records to have been performed
by Nehemias; for when he brought back into the land of Juda the people
of the Hebrews after their long captivity, restored to freedom by
Cyrus, the King of Persia, he commanded the place to be searched out
wherein their fathers had hidden the fire of the sacrifice; in which,
when discovered, the fire was not found, but thick water; the which
Nehemias commanded to be brought, and the sacrifice to be sprinkled
therewith; and immediately a great fire was kindled, and it consumed
the holocaust and burned the hard stones. So was the congealed water
burned up by the power of the same fire which, proceeding from water,
did burn to ashes the sacrifice and the stones of the altar. Therefore
is the strangeness of this miracle to be admired, the holiness of
Patrick to be venerated, and in all these things the power of the
omnipotent God to be adored; and herein by a most evident sign did the
Lord illustrate Saint Patrick, whose preaching afterward inflamed many
that had been frozen in unbelief with the fire of faith and of the
charity of God.

CHAPTER VI.

How the Sister of St. Patrick was healed.

On a certain day the sister of Saint Patrick, the aforementioned
Lupita, being then of good stature, had run about the field, at the
command of her aunt, to separate the lambs from the ewes, for it was
then weaning time, when her foot slipped, and she fell down and smote
her head against a sharp flint, and her forehead was struck with a
grievous wound, and she lay even as dead; and many of the household ran
up, and her kindred and her friends gathered together to comfort the
maiden wounded and afflicted; and her brother came with the rest,
compassionating his sister, but confiding in the divine medicine; for,
drawing near, he raised her, and, touching with his spittle the thumb
of his right hand, he imprinted on her forehead, stained with blood,
the sign of the cross, and forthwith he healed her; yet the scar of the
wound remained as a sign, I think, of the miracle that was performed,
and a proof of the holiness of him who, by his faith in the cross of
Christ, had done this thing.

CHAPTER VII.

How he restored to Life his Foster-Father.

The husband of Saint Patrick's nurse, who had often-times borne him an
infant in his arms, being seized with a sudden death, expired. And his
wife, with many others of the household, ran thither, and to Patrick,
who was standing nigh, bursting into tears, she thus spake: "Behold, O
Patrick! thy foster-father, the bearer of thine infancy, lieth dead;
show now, therefore, on him thine enlivening virtue, even that which
hath been wont to heal others!" And the boy of holy disposition,
compassionating the tears of his nurse and the miserable state of his
foster-father, approached him lying there lifeless, and he prayed over
him and blessed him, and signed him on his head and on his breast with
the sign of life, and he embraced him, and raised him up, and restored
him unto her alive and safe. And all who beheld this miracle gave
praise to God, who worked such works in Patrick.

CHAPTER VIII.

Of the Sheep released from the Wolf.

While Saint Patrick was a little boy, his aunt entrusted him with the
care of the sheep, and to these he diligently attended with his
aforementioned sister. For in that age no reproach was attached to
such employments when the sons of the chief men discharged the duties
of a shepherd; as the patriarch Jacob and his sons truly declared
before Pharao, that they, like their forefathers, were keepers of
sheep; and as the lawgiver Moses and the illustrious King David long
time labored in the shepherd's occupation. But as the boy Patrick was
one day in the fields with his flock, a wolf, rushing from the
neighboring wood, caught up a ewe-lamb, and carried it away. Returning
home at evening from the fold, his aunt chided the boy for negligence
or for sloth; yet he, though blushing at the reproof, patiently bore
all her anger, and poured forth his prayers for the restoration of the
ewe-lamb. In the next morning, when he brought the flock to the
pasture, the wolf ran up, carrying the lamb in his mouth, laid it at
Patrick's feet, and instantly returned to the wood. And the boy gave
thanks to the Lord, who, as he preserved Daniel from the hungry lions,
so now for his comfort had saved his lamb uninjured from the jaws of
the wolf.

CHAPTER IX.

Of the Cow freed from an Evil Spirit, and Five other Cows

restored to Health.

The aunt who had nursed Saint Patrick had many cows, one of which was
tormented with an evil spirit; and immediately the cow became mad, and
tore with her feet, and butted with her horns, and wounded five other
cows, and dispersed the rest of the herd. And the owners of the herd
lamented the mishap, and the cattle fled from her fury as from the face
of a lion. But the boy Patrick, being armed with faith, went forward,
and, making the sign of the cross, freed the cow from the vexation of
the evil spirit; then drawing near to the wounded and prostrate cows,
having first prayed, he blessed them and restored them all even to
their former health. And the cow, being released from the evil spirit,
well knowing her deliverer, approached with bended head, licking the
feet and the hands of the boy, and turned every beholder to the praise
of God and the veneration of Patrick.

CHAPTER X.

Of the Water turned into Honey, and of his Nurse restored to Health.

The nurse of Saint Patrick, being oppressed with illness, longed much
for honey, by the taste whereof she trusted that her health might be
restored. It was sought by all who stood round her, but obtained not;
and when she was told thereof, she longed so much the more earnestly
for that which she could not have, and complained that she was
remembered and assisted of none. But her young charge, the illustrious
boy Patrick, was grieved for her, and, putting his trust in the Lord,
he commanded that a vessel might be filled with fresh water from the
fountain, and brought unto him; and he bended his knees in prayer, and,
rising, blessed it with the sign of the cross, and gave it to the woman
desiring honey. And immediately the water was changed into the best
honey; and the woman tasted, and her soul was satisfied, and she was
relieved from her infirmity. Thus did Patrick change water into honey
in the name of Him who, at Cana in Galilee, changed water into wine.

CHAPTER XI.

How the Fort was Cleansed.

On a certain promontory overhanging the aforementioned town of Empthor
was erected a fort, the ruins of whose walls may yet be traced. And
the governor thereof had reduced the nurse of Saint Patrick under the
yoke of slavery, and compelled her to be a servant unto him. And among
other servile works enjoined to her, he had commanded her to clean with
shovels all the offices within the fort, and to carry forth the soil
from the stables. But the woman, having an ingenuous mind, and
understanding that all power was from God, and that all things were
ordained of God, made of her necessity a virtue, and patiently bore the
servitude imposed on her. Then the boy Patrick, compassionating his
nurse's affliction, besought the Lord that he would vouchsafe to set
her free from the labor of this servile work; and behold, as he prayed,
all the dwelling-places therein were cleansed without an human hand,
and neither within nor without could any remains of the soil be found.
And the governor and all who saw or heard this miracle marvelled; and
the nurse was released from slavery through the merits of her
foster-child. Nor is this miracle beheld only at stated seasons, or
once in every year; for even to this day does it appear to be
continued. And the dwellers and the neighbors bear witness that if
within the precincts of the fort as many cattle as the place could hold
were gathered to abide there together, not even the least portion of
soil could therein be found. And the place, being in the Valley of
Clud, is called in the language of that people Dunbreatan—that is, the
Mountain of the Britons; and the miracle cannot be unknown to those who
desire to be informed thereof, inasmuch as so often it is published
abroad by all the dwellers in that country.

CHAPTER XII.

Of the Religious Conversation of Saint Patrick.

And the boy Patrick grew up precious in the sight of the Lord, in the
old age of wisdom, and in the ripeness of virtue. And the number of
his merits multiplied beyond the number of his years; the affluence of
all holy charities overflowed in the breast of the boy, and all the
virtues met together made their dwelling in his youthful body.
Entering, therefore, and going forward in the slippery paths of youth,
he held his feet from falling, and the garment that nature had woven
for him, unknowing of a stain, he preserved whole, abiding a virgin in
the flesh and in the spirit. And although the divine unction had
taught him above all, the fit time being now come, he was sent from his
parents to be instructed in sacred learning. Therefore he applied his
mind to the study of letters, but chiefly to psalms and to hymns and to
spiritual songs, and retaining them in his memory, and continually
singing them to the Lord; so that even from the flower of his first
youth he was daily wont to sing devoutly unto God the whole psaltery,
and from the vial of his most pure heart to pour forth the odor of many
prayers. Thus wearing out his tender body in fastings, in many
watchings, and in the pious exercise of holy labors, he offered up
himself a living sacrifice, holy and acceptable to God; and thus
passing his days in the flesh, against the flesh, and above the flesh,
in his conversation he represented an angel.

CHAPTER XIII.

How Saint Patrick was Carried into Ireland.

As, according to the testimony of Holy Writ, the furnace tries gold and
the fire of tribulation proves the just, so did the hour of his trial
draw near to Patrick, that he might the more provedly receive the crown
of life. For when the illustrious boy had perlustrated three lustres,
already attaining his sixteenth year, he was, with many of his
countrymen, seized by the pirates who were ravaging those borders, and
was made captive and carried into Ireland, and was there sold as a
slave to a certain pagan prince named Milcho, who reigned in the
northern part of the island, even at the same age in which Joseph is
recorded to have been sold into Egypt. But Joseph, being sold as a
slave, and being after his humiliation exalted, received power and
dominion over all Egypt. Patrick, after his servitude and his
affliction, obtained the primacy of the especial and spiritual dominion
of Ireland. Joseph refreshed with corn the Egyptians oppressed by
famine; Patrick, in process of time, fed with the salutary food of the
Christian faith the Irish perishing under idolatry. To each was
affliction sent for the profit of his soul, as is the flail to the
grain, the furnace to the gold, the file to the iron, the wine-press to
the grape, and the oil-press to the olive. Therefore it was that
Patrick, at the command of the forementioned prince, was appointed to
the care of the swine, and under his care the herd became fruitful and
exceedingly multiplied. From whence it may well be learned that as the
master's substance is often increased and improved by the attention of
a diligent and fortunate servant or steward, so, on the other hand, is
it reduced and injured under an idle or unprosperous hand. But the
holy youth, heartily embracing in his soul the judgments of the Lord,
made of his necessity a virtue, and, having in his office of a
swineherd obtained solitude, worked out his own salvation. For he
abode in the mountains, and in the woods, and in the caves of the
wilderness, and having leisure for prayer, and knowing how kind was the
Lord, freely and more freely did he pour forth the incense of his
supplications in the presence of the Most High; and an hundred times in
the day and an hundred times in the night did he on his bended knees
adore his Creator, and often did he pray for a long time fasting, and,
nourishing himself with the roots of herbs and with the lightest food,
did he mortify his members which were stretched upon the earth. Nor
him could heat, nor cold, nor snow, nor hail, nor ice, nor any other
inclemency of the air compel from his spiritual exercises. Therefore
went he forward daily increasing and confirming himself more strong in
the faith and love of Christ Jesus; and the more weak and infirm he
appeared, so much the steadier and more powerful was he in fulfilling
the commands of the Lord.

CHAPTER XIV.

Of Milcho's Dream, and of its Interpretation.

And Milcho beheld a vision in the night; and behold, Patrick entered
his palace as all on fire, and the flames issuing from his mouth, and
from his nose, and from his eyes, and from his ears, seemed to burn
him. But Milcho repelled from himself the flaming hair of the boy, nor
did it prevail to touch him any nearer; but the flame, being spread,
turned aside to the right, and, catching on his two little daughters
who were lying in one bed, burned them even to ashes; then the south
wind, blowing strongly, dispersed their ashes over many parts of
Ireland. And Milcho, awaking, meditated with himself on his couch what
prodigy might this remote vision portend. On the morrow, Patrick being
called before him, he declared unto him his dream, entreating and
abjuring him that if he knew he would unfold its interpretation. And
Patrick, being filled with the grace of the Holy Spirit, answered unto
Milcho: "The fire which thou sawest to issue from me is the faith of
the Holy Trinity, with which I am entirely illumined, and which I shall
endeavor to preach unto thee; but my speech will find in thee no place,
for thou wilt, in the blindness of thine heart, repel from thee the
light of the divine grace, and thou wilt die in the darkness of thy
unbelief; but thy daughters shall at my preaching believe in the true
God, and, all the days of their lives serving God in holiness and in
justice, shall, in a pious end, rest in the Lord; and their ashes, that
is, their relics, the Lord revealing them and making of them signs,
shall be carried into many places through Ireland, and shall give the
blessing of health to many who are infirm; and thy dream is true, and
its interpretation is true, and all shall be fulfilled in due time."
Thus having said, Patrick departed to his accustomed labor; and all
these things happened unto Milcho and unto his daughters even as
Patrick had foretold.

CHAPTER XV.

Of the Angel Victor appearing to Saint Patrick.

And six years had now passed when, under the direction of the Lord, he
had thoroughly learned the Irish tongue, and with prayers and with
tears he unceasingly besought of God that he might be released from
slavery and restored to his country. And on a certain day appeared
unto him, while praying, an angel of the Lord, standing on the crag of
an overhanging rock, and announcing that his prayers and his fastings
had ascended as a memorial before God; and the angel added thereto that
he should soon cast from his neck the yoke of servitude, and, after a
prosperous voyage, return to his own parents. And the servant of God
looked on the angel of God, and, conversing with him face to face
familiarly, even as with a friend, asked who he was, and by what name
was he called. And the heavenly messenger answered that he was the
ministering spirit of the Lord, sent into the world to minister unto
them who have the heritage of salvation; that he was called Victor, and
especially deputed to the care of him, and he promised to be his
helpmate and his assistant in doing all things. And although it is not
needful that heavenly spirits should be called by human names, yet the
angel, being beautifully clothed with an human form composed of the
air, called himself Victor, for that he had received from Christ, the
most victorious King, the power of vanquishing and binding the powers
of the air and the princes of darkness; who had also given to his
servants made of the potter's clay the power of treading on serpents
and scorpions, and of vanquishing and bruising Satan. And in their
mutual colloquy the angel showed unto Patrick an opening in the ground
that had been delved up by the swine, and therein he directed him to
look for gold with which he might redeem himself from the hands of his
cruel master; and he added that a ship to carry him over to Britain was
ready in a harbor two hundred miles distant, and which, by the divine
will, could not have a favorable wind until he should arrive. And the
vision of the angel, thus saying, disappeared, and his speech ended;
and, as the inhabitants assert, the marks of his feet appear even to
this day imprinted on the rock in the Mountain Mis, in the borders of
Dalnardia; and an oratory is erected there in honor of St. Patrick,
wherein the devotion of the faithful is wont to watch and pray.

CHAPTER XVI.

How St. Patrick was Redeemed from Slavery.

And Patrick went to the place which the angel had pointed out unto him,
and he found therein no small weight of gold. Wherefore he addressed
for his ransom his hard and cruel master, and with the offering of the
yellow metal induced his mind, greedy of gold, to grant unto him his
freedom. Therefore, being by the aid of Mammon solemnly released from
his servitude, he went his way rejoicing, and hastened toward the sea,
desiring to return to his own country. But Milcho repented that he had
dismissed a servant so very necessary unto him, and, falsifying his
agreement, pursued Patrick that he might bring him back and reduce him
to his former slavery, as Pharao pursued the Hebrews. But by the
divine will, wandering both in his mind and in his course, he found not
him whom he sought. Foiled, therefore, in his attempt, he returned
with grief and with shame. And his sorrow was much increased, for that
not only Patrick, having obtained his freedom, had escaped, but the
gold which was the price of his freedom, on returning home, he found
not. And with this the law accords; for to him who has served six
years in slavery, the law directs that in the seventh year shall his
freedom be restored.

CHAPTER XVII.

How he Relieved those who were Perishing of Hunger.

And Saint Patrick, guided by his angelic guide, came unto the sea, and
he there found the ship that was to carry him to Britain, and a crew of
heathens who were in the ship freely received him, and, hoisting their
sails with a favorable wind, after three days they made land. And
being come out of the ship, they found a region desert and inhabited of
none, and they began to travel over the whole country for the space of
twenty-four days; and for the want of food in that fearful and wide
solitude were they perishing of hunger. And Patrick, through their
whole journey, was preaching unto those pagans the Word of God, and
disputing with them and persuading them unto the faith of the Holy
Trinity and the kingdom of heaven; but they, even as the deaf adder
that listens not to the voice of the charmer charming wisely, closed
their ears against the Word of God until misery gave them understanding
to hear. For hunger yet more heavily assailing and oppressing them,
the greater part are said to have thus spoken: "Behold, O worshipper of
Christ! how wretched are we with want and misery, and our eyes fail us
for every need; now, therefore, implore for us thy God, whom thou
describes! and exaltest as all-powerful, that His bounty may relieve
us, and we will adore and glorify His greatness." And Saint Patrick
answered unto them: "Believe in and confess the God who giveth food
unto all flesh, and by whom, when He openeth His hand, ye shall be
satisfied from His goodness." And he prayed earnestly, and behold, as
he prayed for them, suddenly an herd of swine appeared, and they saw
wild honey, and therewith they were sufficed even to fulness, nor from
that day through their whole journey did ever a supply of food fail
unto them. And this great miracle being seen, they all gave thanks
unto God and held Saint Patrick in the highest reverence.

CHAPTER XVIII.

Of his Fast continued for Twenty Days.

And all things succeeding prosperously, and their provision much
abounding, these men soon forgot the Lord who had saved them from the
straitness of hunger, and, ungrateful for the benefits extended unto
them by the divine bounty, they sacrificed of their food to devils, and
not unto God, imitating herein those Samaritans whom the Book of Kings
records to have worshipped God, yet not to have the service of their
idols. Wherefore it seemed good to Saint Patrick to eat no earthly
food for twenty continual days, and, albeit he was much entreated
thereto, he would in no wise join with them in their meals, lest he
should appear to be contaminated with their sacrifices. And the power
to endure this abstinence was given unto Patrick by the Lord, who had
theretofore enabled Elias the prophet to fast forty days.

CHAPTER XIX.

How he Overcame the Temptation of the Enemy.

The wonderful Ruler of all things, the more he exalts with signs and
with wonders his elect whom he loveth, the more does he, according to
the Apostle, suffer them to fall into divers temptations, that they may
learn and know how to preserve their strength in God, who is their
maker, and trust to nothing in themselves or of themselves. Wherefore
Patrick, the beloved and the elect of God, is suffered by the divine
will to be grievously tempted of Satan, to increase the confusion of
the tempter and the glory of him who was tempted, and lest he should be
lifted up by the greatness of his miracles or his fastings. For in the
night season the prince of darkness rushed on him, and oppressed him as
with the weight of a huge stone, and, falling on him, the tempter took
from him all sense and motion, causing to him darkness and heaviness,
and for the space of three days ceased not to torment and lash him
beyond human power to endure. But the saint in his tribulation cried
unto the Lord, thrice in His name invoking Elias, the prince of
prophets, unto his aid. And Elias, being sent of the Lord with a great
brightness, freed him from the pressure of the enemy that hemmed him
round, and, wonderfully illumining him both within and without,
refreshed the powers of his limbs and his senses. And the enemy of
mankind, being put to confusion, was compelled to own himself
vanquished by Patrick, and that ever after he could have no power to
prevail against him.

CHAPTER XX.

How he was again made Captive, and released

by the Miracle of the Kettle.

But Patrick, departing from the company of his fellow-travellers that
he might prove how many are the tribulations of the just through which
they must enter into the kingdom of heaven, fell into the hands of
strangers, by whom he was taken and detained; and while his spirit was
afflicted within him, the Father of mercies and God of all consolation
sent the angel Victor in the wonted manner to comfort him, promising
that in a short time he should be released from the hands of his
captors; and how truly was made the angelic promise did its speedy
fulfilment show, which followed even in the space of two months; for
the barbarians sold him to a certain man in the neighborhood for a
kettle—how small a purchase for so precious a merchandise! But when
the vessel that had been bought with such a price was filled with
water, and placed as usual on the hearth to dress their victual, behold
it received no heat; and so much the hotter the fire burned, so much
the colder did it become; and fuel being heaped thereon, the flame
raged without, but the water within was frozen, as if ice had been
placed under instead of fire. And they labored exceedingly thereat;
but their labor was vain, and the rumor went everywhere through the
country; and the purchaser, thinking it to have been done by
enchantment, returned his kettle to the seller, and took Patrick again
into his own power. And the vessel thereon received the heat, and did
its accustomed office even naturally, and showed to all that this
miracle happened because Patrick had been unjustly oppressed; and
forthwith they who had taken him let him go free. Thus, by the
heavenly power being released from the hands of strange children, was
he, after his long captivity, restored to his parents; and they,
beholding him, rejoiced with exceeding great joy, and at the return of
their son did their spirits revive as the spirits of one awakening from
a heavy sleep, and they besought of him, with entreaty of many prayers
and the abundance of many tears, that he would not again bereave them
of his presence. Therefore, that he might show the honor and the
submission due unto his parents, he abided with them certain days.

CHAPTER XXI.

Of Saint Patrick's Vision.

And a short space of time being passed, the while he was settled in his
lather's house, he beheld in a vision of the night a man of comely garb
and countenance, bearing many letters as if from Ireland, and holding
out to him one of them for him to read—which taking, he read, and
found therein thus written: "THIS IS THE VOICE OF THE IRISH." But when
he would have continued to read, he seemed in the spirit to hear the
Irish infants which were yet unborn crying unto him with a loud voice,
"O holy youth Patrick! we beseech thee come unto us, and abide with us,
and release us!" And Patrick, being pierced therewith in his heart,
could not finish the letter; but awaking, he gave infinite thanks to
God, for he was assured by the vision that the Lord had set him apart,
even from his mother's womb, had by His grace called him to convert and
to save the Irish nation, which seemed to desire his presence among
them. And on this he consulted the angel of great counsel, and through
the angel Victor he received the divine command that, quitting his
father and his country, he should go unto France, there to learn the
doctrine and the discipline of the Christian faith.

CHAPTER XXII.

How he dwelt with the blessed Germanus, and how he

received the Habit from Saint Martin.

Being thus instructed and directed of heaven, though both his parents
resisted and would have detained him, he, with the faithful Abraham,
quitted his country, his kindred, and his father's house, and, passing
through his native Britain, he went into France. And lest his labor
should be fruitless, or that he might not attempt to teach what he had
not thoroughly learned, he attached himself to the blessed Bishop
Germanus, and, for his greater progress in the Christian faith and
learning, abided with him for the space of eighteen years, reading and
imbibing the Holy Scriptures (as in the acts of the blessed Germanus is
recorded). And each had received the divine command—Patrick that he
should abide with Germanus, and the holy bishop that he should retain
and instruct the youth. For he was a prelate, in his descent, in his
nobility, in his life, in his learning, in his office, and in his
miracles most illustrious; and from him the several degrees of the holy
orders, and at length the sacerdotal dignity according to the canons,
did Patrick receive. With the like purpose did he some time abide with
the blessed Martin, Archbishop of Tours, who was the uncle of his
mother, Conquessa. And as this holy luminary of the priesthood was a
monk, he gave to his nephew, Patrick, the monastic habits and rules,
the which he most devoutly assumed, and adorned by his life, and
persevered therein. And bidding farewell, they departed the one from
the other, forasmuch as Martin was enjoined by the angel to go into a
certain island. And Saint Patrick, returning to the blessed Germanus,
remained with him many days.

CHAPTER XXIII.

Of the Flesh-meat changed into Fishes.

But Patrick, having now become a monk, forgetting all things that were
past, applied to the future, and, as if little accounting his former
conversation, hastened to the height of perfection. For by incredible
abstinence, by his lengthened fasts, and by the exercise of his other
virtues, he afflicted himself, and continually bore in his heart and on
his body the mortification of that cross which his habit displayed.
But the most high Pastor, who intended to raise him to the head of the
holy Church, that he might learn to think humbly of himself, to walk
with the lowly, and to bear with the weak, permitting him to feel his
own inferiority; so that the more deeply he was fixed on the foundation
of true humility, the more firmly he might stand in the height of
perfection. For a desire of eating meat came upon him, until, being
ensnared and carried away by his desire, he obtained swine's flesh, and
concealed it in a certain vessel, thinking rightly that he might thus
satisfy his appetite privily, which should he openly do he would become
to his brethren a stone of offence and a stumbling-block of reproach.
And he had not long quitted the place when, lo! one stood before him
having eyes before and eyes behind, whom when Patrick beheld, having
his eyes so wonderfully, even so monstrously, placed, he marvelled who
he was, and what meant his eyes fixed before and fixed behind, did
earnestly ask; and he answered, I am the servant of God. With the eyes
fixed in my forehead I behold the things that are open to view, and
with the eyes that are fixed in the hinder part of my head I behold a
monk hiding flesh-meat in a vessel, that he may satisfy his appetite
privily. This he said, and immediately disappeared. But Patrick,
striking his breast with many strokes, cast himself to the earth, and
watered it with such a shower of tears as if he had been guilty of all
crimes; and while he thus lay on the ground, mourning and weeping, the
angel Victor, so often before mentioned, appeared to him in his wonted
form, saying, Arise, let thine heart be comforted; for the Lord hath
put away thine offence, and henceforward avoid backsliding. Then St.
Patrick, rising from the earth, utterly renounced and abjured the
eating of flesh-meat, even through the rest of his life; and he humbly
besought the Lord that He would manifest unto him His pardon by some
evident sign. Then the angel bade Patrick to bring forth the hidden
meats, and put them into water; and he did as the angel bade; and the
flesh-meats, being plunged into the water and taken thereout,
immediately became fishes. This miracle did St. Patrick often relate
to his disciples, that they might restrain the desire of their
appetites. But many of the Irish, wrongfully understanding this
miracle, are wont, on St. Patrick's Day, which always falls in the time
of Lent, to plunge flesh-meats into water, when plunged in to take out,
when taken out to dress, when dressed to eat, and call them fishes of
St. Patrick. But hereby every religious man will learn to restrain his
appetite, and not to eat meat at forbidden seasons, little regarding
what ignorant and foolish men are wont to do.

CHAPTER XXIV.

How in his Journey to Rome he Found the Staff of Jesus.

And being desirous that his journey and all his acts should by the
apostolic authority be sanctioned, he was earnest to travel unto the
city of Saint Peter, and there more thoroughly to learn the canonical
institutes of the holy Roman Church. And when he had unfolded his
purpose unto Germanus, the blessed man approved thereof, and associated
unto him that servant of Christ, Sergecius the presbyter, as the
companion of his journey, the solace of his labor, and the becoming
testimony of his holy conversation. Proceeding, therefore, by the
divine impulse, or by the angelic revelation, he went out of his course
unto a solitary man who lived in an island in the Tuscan Sea; and the
solitary man was pure in his life, and he was of great desert and
esteemed of all, and in his name and in his works he was Just; and
after their holy greetings were passed, this man of God gave unto
Patrick a staff which he declared himself to have received from the
hands of the Lord Jesus.

And there were in the island certain other solitary men, who lived
apart from him, some of whom appeared to be youths, and others decrepit
old men, with whom when Patrick had conversed, he learned that the
oldest of them were the sons of the youths; and when Saint Patrick,
marvelling, enquired of them the cause of so strange a miracle, they
answered unto him, saying: "We from our childhood were continually
intent on works of charity, and our door was open to every traveller
who asked for victual or for lodging in the name of Christ, when on a
certain night we received a stranger having in his hand a staff; and we
showed unto him so much kindness as we could, and in the morning he
blessed us, and said, I am Jesus Christ, unto whose members ye have
hitherto ministered, and whom ye have last night entertained in His own
person. Then the staff which He bore in His hand gave He unto yonder
man of God, our spiritual father, commanding him that he should
preserve it safely, and deliver it unto a certain stranger named
Patrick, who would, after many days were passed, come unto him. Thus
saying, He ascended into heaven; and ever since we have continued in
the same youthful state, but our sons, who were then infants, have, as
thou seest, become decrepit old men."

And Patrick, giving thanks unto God, abided with the man of God certain
days, profiting in God by his example yet more and more; at length he
bade him farewell, and went on his way with the staff of Jesus, which
the solitary man had proffered unto him. O excellent gift! descending
from the Father of light, eminent blessing, relief of the sick, worker
of miracles, mercy sent of God, support of the weary, protection of the
traveller! For as the Lord did many miracles by the rod in the hand of
Moses, leading forth the people of the Hebrews out of the land of
Egypt, so by the staff that had been formed for His own hands was He
pleased, through Patrick, to do many and great wonders to the
conversion of many nations. And the staff is held in much veneration
in Ireland, and even unto this day it is called the staff of Jesus.

CHAPTER XXV.

How he Journeyed unto Rome, and was made a Bishop;

and of Palladius, the Legate of Ireland.

The God of our salvation having prospered Patrick's journey, he arrive
at the city which is the capital of the world; and often, with due
devotion, visiting the memorials of the apostles and the martyrs, he
obtained the notice and the friendship of the chief Pontiff, and found
favor in his sight. In the apostolic chair then sat Pope Celestine, of
that name the first, but from the blessed Apostle Peter the
forty-third; but he, keeping Saint Patrick with him, and finding him
perfect and approved in faith, in learning, and in holiness, at length
consecrated him a bishop, and determined to send him to the conversion
of the Irish nation. But Celestine had sent before him, for the sake
of preaching in Ireland, another doctor named Palladius, his
archdeacon, to whom, with his coadjutors, he gave many books, the two
Testaments, with the relics of the Apostles Peter and Paul and of
numberless martyrs; and the Irish not listening to, but rather
obstinately opposing, Palladius in his mission, he quitted their
country, and, going towards Rome, died in Britain, near the borders of
the Picts; yet, while in Scotland, converting some to the faith of
Christ, he baptized them and founded three churches built of oak, in
which he left as prelates his disciples Augustine, Benedict, Sylvester,
and Sulomus, with the parchments and the relics of the saints which he
had collected. To him with more profitable labor did Saint Patrick
succeed, as is said in the Irish proverb, "Not to Palladius, but to
Patrick, the Lord vouchsafed the conversion of Ireland." And the Pope,
being certified of Palladius's death, immediately gave to Patrick the
command, which hitherto, keeping more secret counsel, he had delayed,
to proceed on his journey and on the salutary work of his legation.

CHAPTER XXVI.

How he Saw and Saluted the Lord.

And shortly after he had received the episcopal dignity, the angel
Victor appeared unto him, then abiding in Rome, and commanded him that
he should hasten his journey into Ireland, that he might gain unto
Christ the people of that country, as the Lord had willed. But
Patrick, judging himself to be unequal to such a work and to such a
labor, answered that he could not and would not attempt it unless he
should first behold and salute the Lord. Therefore was he conducted by
the angel unto the mountain Morion, bordering on the Tuscan Sea, nigh
unto the city of Capua; and there, even as Moses, did he merit to
behold and salute the Lord, according to his earnest desire. Who, I
pray you, can estimate in his mind the merit of Patrick? What tongue
can sufficiently praise him to whom, while yet living on earth, it was
given to behold the King of Glory, whom the angels desire to behold
face to face, and who was permitted to declare unto men what he had
been taught from the lips of the Most Highest? And the Lord promised
unto Patrick that He would hear his prayers, and that He would be his
assistant in all his acts to be done by him. Therefore, being by the
vision and by the divine colloquy strengthened unto the ministry
enjoined to him of heaven and confided to him by our lord the Pope, he
vehemently longed to complete the same, and speeded his journey toward
Ireland with twenty men deputed unto his assistance by the Sovereign
Pontiff, and who were renowned for their lives and for their wisdom.
Yet turned he out of his way unto the blessed Germanus, from whom he
received chalices, and priestly vestments, and many books, and other
matters unto the divine worship and ministry pertaining.

CHAPTER XXVII.

Of the Miraculous Voyage of the Leper.

When the blessed Patrick, speeding his journey toward Ireland; was
about to embark with his disciples at a British port, a certain leper
standing on the shore met the holy man, beseeching in the name of the
Lord Jesus that he would carry him over in his ship. The man of God,
abounding with the bowels of compassion, listened to the prayers of the
poor leper; but the sailors and the others that were of the ship
forbade him, saying that the vessel was already enough loaded, and that
he would be to them all at once an encumbrance and a horror. Then
the saint, confiding in the power of the divine mercy, cast into the
sea an altar of stone that had been consecrated and given to him by the
Pope, and on which he had been wont to celebrate the holy mysteries,
and caused the leper to sit thereon. But the pen trembles to relate
what, through the divine power, happened. The stone thus loaded was
borne upon the waters, guided by Him, the head-stone of the corner,
and, diverse from its nature, floating along with the ship, held
therewith an equal course, and at the same moment touched at the same
shore. All, then, having happily landed, and the altar being found
with its freight, the voice of praise and thanksgiving filled the lips
of the holy prelate, and he reproved his disciples and the sailors for
their unbelief and hardness of heart, endeavoring to soften their stony
hearts into hearts of flesh, even to the exercising the works of
charity.

CHAPTER XXVIII.

How he beheld Devils.

And when the saint with his people drew nigh unto the shore, he beheld
a multitude of devils gathered together in the form of a globe,
surrounding the whole island, and setting themselves against him even
as a wall to defend their own citadel and to oppose his entrance. But
his heart was not moved, nor did he tremble at the presence of these
deformed ones, knowing that there were many with him more powerful than
with them, even unto his triumph and their overthrow. Therefore stood
he fixed in faith as Mount Sion, because mountains of angels were
around him, and the Lord encompassed His servant great and mighty unto
the battle. And the holy prelate, knowing that all those enemies were
to be quelled by him through the virtue of the cross of Christ, raised
his sacred right hand, and made the sign of the cross, and, telling
unto his people what he beheld, and confirming them in the faith,
unhurt and unterrified passed he over. Thus clothed with strength from
on high, mightily did he exercise the armor of the power of God to the
overturning of the powers of the air, who raised themselves against all
height and against the wisdom of the Lord, being always ready to punish
their disobedience and their rebellion, as will more plainly in the
following chapters appear.

CHAPTER XXIX.

Of the River sentenced to perpetual Sterility.

The man of God landed with the companions of his voyage within the
borders of Leinster, in the port of Innbherde, where a river flowing
into the sea then abounded with many fishes. And the fishermen were
quitting the water, and drawing after them to the bank their loaded
nets, when the servants of the holy prelate, being wearied with their
travel and with hunger, earnestly besought that they would bestow on
them some of their fishes; but they, barbarous, brutal, and inhuman,
answered the entreaty, not only with refusal, but with insult. Whereat
the saint, being displeased, pronounced on them this sentence, even his
malediction: that the river should no longer produce fishes, from the
abundance of which idolaters might send empty away the worshippers of
the true God. From that day, therefore, is the river condemned to
unfruitfulness, so that the sentence uttered by the mouth of Patrick
might be known to proceed from the face of the Lord.

CHAPTER XXX.

How the Dry Land was turned into a Marsh.

And going forward, he arrived at a place which was called Aonach
Tailltion, and there he made ready to refresh himself and his people,
and to announce the office of his ministry. But the idolatrous
inhabitants, not enduring the presence of the man of God, gathered
together and violently drove him thence, as the light of the sun is
intolerable to the weak-eyed. Yet the God whom Patrick bore about him,
and glorified in his body, permitted not that an affront offered unto
His servant for the sake of His name should go unpunished; but quickly
did he bring on them his deserved wrath, inasmuch as for the wickedness
of them who dwelt therein the Lord converted their fruitful land into a
salt marsh; and the sea, with the foreflowing of an unwonted tide,
covered it, and, that it might even for ever be unhabitable, changed
the dry land into a plashy lake. Then the saint, going unto a small
island not far from the main shore, abided there certain days, and it
is called unto this time Saint Patrick's Island.

CHAPTER XXXI.

Of his coming into Ulidia, and of the Prophecy

of the Magicians on his coming.

And the blessed Patrick, embarking with his people, steered toward the
northern parts of the island, that he might overcome the northern
enemy, and expel him from those hearts where he had fixed his seat.
And the north wind fell, and the south wind arose, that he might go
into the quarters of the north, and plant therein the garden of the
Lord, breathing sweet odors; and the desire had come into his mind to
bring unto the knowledge of truth the king, Milcho, who was yet living,
to whom he had formerly been a servant, and to make him a servant of
the true King, whose service is a kingdom. But forasmuch as the ways
of man are not in his own power, but as his steps are directed of the
Lord, he landed on the coast of Ulidia, that the vessels of mercy might
there be gathered together. But Patrick being come forth on the dry
land, a multitude of heathens met him who were waiting and expecting
his coming; for the magicians and soothsayers, either by divination or
by prophecy, had foreknown that the island would be converted by the
preaching of Patrick, and had long before predicted his arrival in
these words: "One shall arrive here, having his head shaven in a
circle, bearing a crooked staff, and his table shall be in the eastern
part of his house, and his people shall stand behind him, and he shall
sing forth from his table wickedness, and all his household shall
answer, So be it! so be it! And this man, when he cometh, shall
destroy our gods, and overturn their temples and their altars, and he
shall subdue unto himself the kings that resist him, or put them unto
death, and his doctrine shall reign for ever and ever." Nor let it
seem strange or incredible that if the Lord inspired or even permitted
the magicians should thus foretell the arrival and the several acts of
Saint Patrick, since the soothsayer Balaam and the King Nabuchodonosor
plainly prophesied the coming of Christ, and since the devils that bore
testimony to the Son of God. But when they said that he should from
his table sing forth wickedness, evidently doth it appear that he who
never stood on the truth, but who from the beginning was a liar and the
father of lies, did in his blasphemy utter these things through their
mouths.

CHAPTER XXXII.

How a Fierce Dog was suddenly Tamed; of the Conversion

of Dichu; and how a Fountain rose out of the Earth.

But the chief King of Ireland, named Leogaire, the son of Neyll,
recollecting the prophecy, gave command unto his subjects that as soon
as Patrick should land they should forthwith expel him from the
country. And the saint, being then in the harbor called Innbherslan,
went alone out of the ship, and immediately the people, infidel and
dog-like in their manners, excited a very fierce dog to bite him even
unto death. But the dog, being at the sight of the man of God entirely
stiffened like a stone, stood fixed and without motion, plainly showing
that the worshippers of stones were like unto the gods which they
worshipped. The which, when a certain man named Dichu, who was
powerful of strength, gigantic of stature, and savage of mind, beheld,
he brandished his sword to destroy the saint. But the Lord interposed
His protecting arm, and all his strength withered in him, and he
entirely stiffened, so that he could move neither his foot to go
forward nor his hand to strike. And he, experiencing in himself such a
miracle, suddenly is changed into another man, and from proud becoming
humble, mild from fierce, from an infidel a believer, he is, with all
his household, at the preaching of Patrick, baptized in the Christian
faith. Thus he who had been in that country its first and principal
opposer became its first professor, and even to his latest age
continued its most devoted follower. And as his soul was loosed from
the chains of sin, so were his limbs loosed from their heaviness, and
all their strength was restored unto him. Behold, therefore, the
miracle which the Book of Kings relates to have been formerly wrought
on Jeroboam did Patrick more profitably renew on Dichu; for when that
king was sacrificing unto idols, and stretched out his hand to seize on
the prophet who was reproving him, forthwith his arm stiffened, which
on his repentance the prophet healed, yet did not he when healed
forsake his error; but Dichu, for the increase and for the evidence of
his devotion toward his new faith, gave unto Saint Patrick the place
wherein this miracle had been declared, to erect thereon a new church.

In this place, at the request of Dichu (but for what cause I know not),
did the saint build the church, having its aspect against the north,
and looking toward the southern point. Perchance that by this mystical
structure the worshippers of idols might be persuaded from the northern
coldness of unbelief unto the meridian fervor of the faith and the
charity of Christ—the which to this day is called Sabhall Phadruig,
that is, the Barn of Patrick; for in process of time he builded there a
fair monastery, into which he introduced monks that had passed their
novitiate; and for their use he not long afterward, by his prayers,
produced a fountain out of the earth. Of this monastery did he appoint
his disciple, Saint Dunnius, to be the abbot, wherein when he had
returned from his mission, he abided with him not a few days.

CHAPTER XXXIII.

Of the Evil-doer Swallowed up by the Earth.

And in that church the holy prelate stood before the altar on a certain
day, celebrating the divine mysteries, when an evil-doer, a bondsman of
Satan, thrusting with accursed boldness a rod through the window,
overturned the chalice, and sacrilegiously poured out on the altar the
holy sacrifice. But the Lord instantly and terribly avenged this
fearful wickedness, and in a new and unheard-of manner destroyed the
impious man. For suddenly the earth, opening her mouth (as formerly on
Dathan and Abiron), swallowed up this magician, and he descended alive
into hell. And the earth, thus disjoined and rent asunder, closed on
him again; but to this day a ditch yet remaining declareth the judgment
of the divine wrath. But the holy sacrificer, being struck with
sorrow, mourned with heavy mourning over the chalice that had been
filled; and the chalice, with the divine sacrifice entire therein,
stood erect before him, being raised by the divine Power, nor did any
trace of the offering remain to be seen.

CHAPTER XXXIV.

Of the Aged Man restored unto his Youth.

And Dichu had a brother named Rius, far advanced in years and in
unbelief, the tabernacle of whose body, for very age, was bending unto
the grave; and this man heavily grieved for the death of the magician
and for the conversion of his brother. And his wisdom was wholly of
this world, and he believed in no life but the present life; for he
thought that he had lost his brother, who, believing in Christ, labored
with all his strength after the glory to come, which he had revealed to
his followers. Therefore for many days he opposed and troubled
Patrick, and strove to stop his mouth, lest he should spread abroad the
Word of God, and increase the number of the believers. But the saint,
desiring to gain him unto Christ, met him with true and lively
arguments, persuading him from the very kinds and natures of all
created things to believe that God was the Creator of all; and, that he
might the more thoroughly lead him into the way of truth, he promised
unto him a miracle, saying, "Now that the power of all thy limbs and of
all thy senses fail thee, and are nearly dead, and that thy life is
almost gone from thee, if Christ should restore unto thee the strength
of the grace of thy early youth, wouldst thou not be bound of right to
believe in Him?" And the man answered: "If thou canst through Christ
perform on me such a miracle, forthwith will I believe in him." Then
Saint Patrick prayed, and, laying his hand on him, he blessed him, and
immediately he became beautiful and strong, and flourished again as in
his early youth. And great marvel seized on all who witnessed this
miracle, and their mouths were opened to the praise of Christ and to
the veneration of Saint Patrick.

CHAPTER XXXV.

Of the Death of Rius.

And Rius, being renewed outwardly in his body and inwardly in his
spirit, brought with him his three brothers, and came with very many to
be purified at the healing font. And after these things, Saint
Patrick, observing him to be thoroughly freed from sin, and knowing how
sin besets the slippery path of human life, inspired of the Holy
Spirit, said unto him: "Choose, now, whether in this valley of tears,
this world of tribulation and sorrow, shall thy years be prolonged, or
whether, the misery of this life being instantly ended, thou wilt be
carried up by the angels of light, and enter into the joy of the Lord
thy God." But he, trusting that he should behold the mercies of the
Lord in the land of eternal life, answered: "I choose, and I desire to
be dissolved, and to be with Christ for ever, rather than to continue
in the habitations of sinners." And he received the sacrament from the
hands of the holy bishop, and, commending his spirit unto the Lord, he
was brought unto eternal rest.

CHAPTER XXXVI.

Of the Death of Milcho.

But Saint Patrick, confiding his affairs to his beloved Dichu, set
forward to visit Milcho, his former master, even his tormentor; for so
had he long intended in his mind, that by his preaching he might truly
convert unto the infancy of the Christian faith him now grown old in
his evil days. And Milcho, this man of envious heart, this minister of
death feared lest the preaching of Patrick should penetrate a breast of
stone, and that by his clear and fiery eloquence, or by some
irresistible miracle, he should be compelled to believe. Therefore
held he it as base and shameful to submit unto the doctrine of one who
had formerly been his servant, and to be bound unto the unused worship
of the Creator rather than his accustomed idolatry. So when he heard
that the priest of the Most High was approaching, this child of
perdition gathered together all his substance, and cast it into the
fire; and then, throwing himself on the flames, made himself an
holocaust for the infernal demons. And the holy prelate, beholding
from a neighboring mountain the deadly end of this wicked prince, saw
his soul, in the form of a fiery serpent, plunged into hell; when,
contemplating the infinite depths of the judgments of God, with heavy
tears and sighs uttered he these words: "Of this king, who, lest he
should believe in the Creator of heaven and earth, hath thus doubly
damned himself, the posterity shall not inherit his kingdom, but shall
be bound in servitude that never may be loosed." And all this came to
pass even according to the word of the man of God, for none of his race
ascended after him to the throne of his kingdom; but in a short time
all his generation quickly perished; from the face of the earth by the
sword or by famine, or by captivity and the lowest servitude. Thus
visiteth the Lord the sins of the fathers on their children; and thus
is put the axe unto the tree of death, lest it should bring forth
branches of iniquity. Yet as God is able of stones to raise up sons
unto Abraham, and to produce from thorns roses, the two daughters of
Milcho were, by the inspiration of the Lord and by the preaching of
Patrick, converted unto the faith. And each, after they were purified
by the healing water, was called Emeria; and they lived a holy and
religious life, and after their deaths they were buried in the place
which is called Cluainbroin, and, as Patrick had long before
prophesied, were celebrated for many miracles. Then the saint returned
unto the house of Dichu, where he abided not a few days, and by
preaching the Christian faith, and by working signs and miracles, he
profited much people.

CHAPTER XXXVII.

Of the Holy Mochna.

And there was a youth of virtuous disposition named Mochna, and he was
a swine-herd whom Saint Patrick had met near the town of Ereattan while
he was preaching in those parts, and to him, the Spirit having revealed
that he was destined to be a vessel of election, did the saint preach
the way of salvation. And the youth, even at his first preaching,
believed; and Patrick, when he had baptized him, taught unto him the
alphabet, and, having blessed him, sent him to be instructed in
learning, and went his way. But the youth, through the divine grace,
learned in one month the whole Psaltery, and, before the year had
ended, arrived he at the knowledge of the Holy Scriptures. And after
some time Patrick returned to the aforementioned village, and Mochna
met him there. And while sitting together, they conversed on holy
things; behold, a staff sent from heaven fell between them, and the
head thereof rested on the bosom of Patrick, and the point thereof on
the bosom of Mochna. And the saint, gratulating the youth on the gift
thus miraculously bestowed, said unto him: "Now, my best-beloved son,
shalt thou know by this pastoral staff that the guardianship of souls
will be committed unto thee." But he refusing and alleging his
ignorance and the imperfection of his youth, the saint is reported thus
to have said: "Seek not thou to excuse thyself for that thou art a boy,
since unto all those parts whither the Lord sendeth thee shalt thou go;
and what he commandeth unto thee, that shalt thou speak." Therefore
through the several degrees did Patrick at length consecrate him a
bishop, and placed him over the church of Edrum. And he profited much
the church of God by his conversation and by his example, and, being
renowned in virtues and in miracles, was called to heaven. And he was
buried in that church wherein he had worthily served the Lord, and
wherein, adorned with manifold miracles, he had accustomed himself to
live in Christ. And the staff is in that church still preserved, and
is called by the Irish "the flying staff." And as Saint Patrick had
advanced this man from the care of swine unto the episcopate, a swine
is yearly taken from that territory, and paid unto the church of Down.

CHAPTER XXXVIII.

Of the Hostages of Dichu which were Freed by an Angel.

Leogaire, a man of leonine fierceness, with a high and swelling heart,
rose above himself in the pride of his exploits, for that he seemed to
himself to hold the land by the strength of his arm and the firmness of
his valor. And he took hostages of all the provincial chiefs bordering
on his kingdom, and among others he held in his power the sons of
Dichu, lest any of them should raise the head to defend themselves, or
the heel to offend him. For he, being rooted in the errors of
idolatry, strenuously favored the magicians and the soothsayers; and
his neck was stiff and his head was stubborn against the true religion.
But when he understood that Dichu, with all his household and kindred
and people, had turned unto Christ, and renounced the gods of their
country, even the devils, his mind and his eye were inflamed with the
fury of his wrath. Therefore, being moved in his mind, he gave order
that the hostages of Dichu should be punished in a manner mainly
destructive; for he forbade drink to be given to them, to the end that
they might perish of thirst. And the Spirit revealed this unto the
saint, and he disclosed it unto Dichu, and advised him to seek from
Leogaire the respite of at least ten days until Patrick should appear
before him. Yet could he not, as directed by the man of God, obtain
the respite even of one day, but rather did his entreaties more
vehemently blow up the flame, and exasperate the heart of the king with
the fire of fiercer rage, which when the prelate heard he betook
himself to his accustomed arms of prayer; and behold, on the following
night an angel appeared and gave unto them to drink, and satisfied
their thirst. And from that hour not any suffering of thirst came on
them; and when a few days had passed, at the prayers of the saint, the
angel again appeared, and freed them from their prison-house and from
the power of their enemies. And from the place wherein they were
confined he bore them through the air, as was formerly the prophet; and
he left one of them in a place in Down, where is now erected the church
of Saint Patrick, and the other on a neighboring hill surrounded by a
marsh of the sea; and he broke asunder the chains wherewith they were
bound, and each place is even to this day, from the broken chains,
called Dun-daleathglas.

CHAPTER XXXIX.

Of Saint Benignus, and of the Prophecy which was made of him.

And the Passover was nigh, the festival of the Christians, whereon the
Life that died, arising from the dead, became the first-fruits of the
resurrection of the dead. Therefore was it near to the heart of the
holy prelate to solemnize this solemn day, which the Lord had appointed
a day of joyfulness to the dwellers on earth and the dwellers in
heaven, on the fair and spacious plain called Breagh, and there, by
evangelizing the kingdom of God, and baptizing the people of his
conversion, to gather together the elect race unto Christ. And he
embarked in a vessel, and arrived in a harbor nigh unto this plain,
and, committing the care of the vessel unto his nephew, Saint Lumanus,
he there landed, and went to the mansion of a certain venerable man
named Sesgnen, therein to pass the night. And he gladly received the
saint, hoping that salvation would be brought unto his house by such a
guest, nor did his hope fail unto him, for when Patrick preached the
word of salvation he and all his household believed and were baptized.
And the venerable man had a son, whom the saint purified with the
healing water, and, taking the name from the occasion, called Benignus;
and as was his name, so were his life and his manners; and he was
beloved of God and of man, worthy of honor and of glory on earth and in
heaven, and he steadfastly adhered to the holy prelate, nor ever could
be separated from him; for when the saint, being weary, would lie down
to rest, this unspotted youth, flying from his father and from his
mother, would cast himself at the feet of the holy man, and enfold them
in his bosom, and ever and anon would he kiss them, and there would he
abide. But on the morrow, when the saint was arrayed for his journey,
and, with one foot in his sandal, the other on the ground, was
ascending his chariot, the boy caught his foot with fast-closing hands,
and besought and implored that he might not leave him. And when his
parents would have separated him from the saint, and retained him with
themselves, the boy, with wailing and lamentation, cried out, Away,
away, I entreat ye! Release me, that I may go with my spiritual
father. And the saint, observing such devotion in his tender heart and
body, blessed him in the name of the Lord, and, bidding him ascend with
him the chariot, prophesied that he would be, as indeed he was, the
successor of his ministry. And this Benignus succeeded Saint Patrick
in the primacy of all Ireland, and, being illustrious for his virtues
and his miracles, at length he rested in the Lord.

CHAPTER XL.

The Fire that was Lighted by Patrick.

And the saint, on that most holy Sabbath preceding the Vigil of the
Passover, turned aside to a fit and pleasant place, called Feartfethin,
and there, according to the custom of the holy church, lighted the
lamps at the blessed fire. And it happened on that night that the
idolaters solemnized a certain high festival called Rach, which they,
walking in darkness, were wont to consecrate to the prince of darkness.
And it was their custom that every fire should be extinguished, nor
throughout the province should be relighted until it was first beheld
in the royal palace. But when the monarch, Leogaire, being then with
his attendants at Teomaria, then the chief court of the kingdom of all
Ireland, beheld the fire that was lighted by Saint Patrick, he
marvelled, and was enraged, and enquired who had thus presumed. And a
certain magician, when he looked on the fire, as if prophesying, said
unto the king: "Unless yonder fire be this night extinguished, he who
lighted it will, together with his followers, reign over the whole
island." Which being heard, the monarch, gathering together a
multitude with him, hastened, in the violence of his wrath, to
extinguish the fire. And he brought with him thrice nine chariots, for
the delusion of foolishness had seduced his heart and persuaded him
that with that number he would obtain to himself a complete triumph;
and he turned the face of his men and his cattle toward the left hand
of Saint Patrick, even as his magicians had directed, trusting that his
purpose could not be prevented. But the saint, beholding the multitude
of chariots, began this verse: "Some in chariots, and some on horses;
but we will invoke the name of the Lord." And when the king approached
the place, the magicians advised him not to go near Saint Patrick, lest
he should seem to honor him by his presence, and as if to reverence or
adore him. Therefore the king stayed, and, as these evil-doers
advised, sent messengers unto Patrick, commanding that he should appear
before him; and he forbade all his people that when he came any one
should stand up before him. So the prelate, having finished his holy
duties, appeared; and no one stood up before him, for so had the king
commanded.

CHAPTER XLI.

Of the Holy Man named Hercus.

But a certain man named Hercus, the son of Degha, who had heard many
things of Saint Patrick, rose up in the sight of all, and did him
honor. Therefore the prelate blessed him, and promised eternal life
unto him; and he, believing in God, received the grace of baptism, and,
leading his life renowned for virtues and for miracles, after a while
he was made a bishop, and died in the city of Slane.

CHAPTER XLII.

How the Magician was Destroyed.

And there was in that place a certain magician named Lochu, who was
highly favored with the king, and he uttered blasphemies against the
Lord and his Christ. For being driven mad by the delusions of devils,
he declared himself to be a god; and the people, being dazzled with his
cheats, and stubbornly adhering to his pernicious doctrine, worshipped
him even as a deity. Therefore he continually blasphemed the ways of
the Lord, and those who were desirous to be converted from idolatry did
he labor to subvert in their faith, and to pervert from Christ. And
almost in the same manner as Simon Magus resisted Saint Peter did he
oppose Saint Patrick. And on a certain time, when he was raised from
the earth by the prince of darkness and the powers of the air, and the
king and the people beheld him as if ascending into the heavens, Saint
Patrick thus prayed unto the Lord: "O omnipotent God! destroy this
blasphemer of Thine holy name, nor let him hinder those who now return
or may hereafter return unto Thee!" And he prayed, and the magician
fell from the air to the earth at the feet of the man of God, and his
head was stricken against a stone, and, bruised and wounded, he
expired, and his spirit descended into hell.

CHAPTER XLIII.

Of the Miraculous but Terrible Rescue of Saint Patrick.

But the king, being much grieved at the death of the magician, burned
with anger, and, with all the manifold multitude of his people, he
arose to destroy the saint. And he, beholding their violence, and
singing forth with a loud voice, began this verse from the Psalms: "Let
God arise, and let His enemies be scattered, and let them who hate His
face be put to confusion." Then the Lord, the protector of His chosen
ones in the time of need, saved from this multitude his faithful
servant; for, with a terrible earthquake, and with thundering and the
stroke of the thunderbolt, some he destroyed, some he smote to the
ground, and some he put to flight. Thus, as was said by the prophet,
"The Lord shot forth His arrows, and He scattered them; He poured forth
His lightnings, and He overturned them." For He sent among them,
according to the prophecy of Isaiah, the spirit of giddiness; and He
set the idolaters against the idolaters, like the Egyptians against the
Egyptians; each man rushed on his fellow, and brother fought against
brother, and the chariots and their riders were cast to the ground and
overturned; and forty and nine men were slain, and hardly did the rest
escape. But the king trembled at the rebuke of the Lord, and at the
breath of the spirit of His anger, and ran into a hiding-place with
only four of his people, that he might conceal himself from the terrors
of the face of the Lord. But the queen, entreating for the pardon of
the king, reverently approached, and, bending her knee before Saint
Patrick, promised that her consort should come unto him and should
adore his God. And the king, according to her promise, yet with a
designing heart, bended his knees before the saint, and simulated to
adore the Christ in which he believed not. There, with the tongue of
iniquity and the heart of falsehood, he promised that if on the morrow
he would vouchsafe to visit his palace, he would obey all his precepts.
But the man of God, though the Lord suffered not the wickedness which
this unworthy king had conceived in his heart, confidently trusting in
the protection of the Lord, assented to his entreaty.

CHAPTER XLIV.

How the Saint Escaped the Deadly Snares.

And the king, bidding farewell to the bishop, returned to his palace,
and in the several places through which the saint was to pass he laid
an ambush; and divers rivers crossed the road, which might in many
parts be forded, nigh unto the shallows whereof he placed nine chariots
with some of his murderous servants, that if the saint should escape
the one he might meet with the other, and so that in no wise could he
pass unharmed. But on the morrow Patrick, with eight persons only and
the boy Benignus, going in a straight road to Teomaria, where the king
then resided, passed through them who had laid snares for his life; and
their eyes were bound, that they could not behold him; but to their
sight appeared eight stags with one hind passing over the mountains;
and thus, the Lord being his protector, did the saint and his
companions escape the contrivers of his destruction. Therefore he came
unto the royal city, and found the king at supper with his companions.
And at his entrance no one arose excepting a certain bard of the king
named Dubhtach, who devoutly saluted the saint, and besought and
obtained of him that he should be made a Christian. And Dubhtach the
first among them all believed in the Lord, and it was remembered to his
justification; for, being baptized and confirmed in the faith of
Christ, the strains that erewhile he had poured forth in the praise of
his false gods, now converting to a better use, he composed more
excellent poems unto the praise of the All-powerful and the honor of
His saints.

CHAPTER XLV.

Of the Poison mingled in the Wine.

But the King Leogaire, fermenting with the gall of wickedness and
deceit, knowing and marvelling how often the saint had escaped his
snares, turned himself to other inventions, and whom he could not slay
with the sword he plotted to destroy with poison. Therefore, by the
hand of a certain evil-doer named Lugaich Mael, he gave his cup unto
Patrick, whereof, that servant of Satan mingling poison with the wine,
did the saint drink. But the man of God, taking the cup and invoking
the name of the Lord, bended it forward, and all that was deadly
therein poured he into the hollow of his hand unmixed with the rest of
the liquor; then making the sign of the cross, what remained he
blessed, and, to the confusion of the poisoner and the admiration of
all who sat around, drinking thereout, he received neither hurt nor
damage.

CHAPTER XLVI.

Of the Fantastic Snow.

Then, being utterly covered with shame, did the magician more and more
grieve; and lest he should appear to be vanquished, he challenged
Patrick to bring down signs from heaven. And the saint answered that
he would not tempt the divine will; but the magician by his
enchantments sprinkled all those parts with the coldest snow, and
afflicted all the inhabitants with cold. And the saint urged him,
urging and pressing that he would remove the snow from the earth and
the cold from the inhabitants; and thus compelled, the magician
confessed that by all his enchantments he could not do that thing.
Therefore, O impious man! said the saint, out of thine own mouth will I
judge thee, and prove that thou art the worker of wickedness and
minister of Satan; thou who canst cause evil only, and canst not at all
produce good. Then raising his consecrated hand, blessed he the plain
and all the places around in the name of the Holy Trinity; and
forthwith all the fantastic snow which could not melt in the accustomed
manner vanished. And all around marvelled, confessing the hand of the
Lord working in Patrick, and detesting the deceitful works of the
magician.

CHAPTER XLVII.

How the Darkness was Dispersed.

And the magician, beholding how his art was scorned and set at small
account, once again by his enchantments covered the places that had
been whitened with snow, even with a palpable cloud of thick darkness.
And fear and trembling came on all whom it covered, or at least they
experienced how closely it shaded them from the brightness of the true
faith. Nor let it be marvelled that strangers to the darkness of the
true light which illuminates every man entering this world should be
involved in the darkness of magicians, who, with blind and hardened
heart, worshipped the prince of darkness. And Patrick in his wonted
words addressed the magician, that he would make this cloud to pass
away; but the magician answered even as before. Then did the son of
light pour out a prayer unto the Eternal Light, the Sun of Justice, and
immediately the material sun arose and shone forth, and the darkness
was dispersed. And the people which had hitherto sat in darkness, now
beholding the great light, proclaimed their thanks and their praises,
and magnified Patrick, who was the preacher of the Eternal Light.

CHAPTER XLVIII.

How the Magician and his Garment were consumed, and Benignus

and the Garment of St. Patrick preserved unhurt.

But the magician, loving darkness rather than light, and darkening
himself in the delusions of his darkness, stubbornly persevered in his
malice, and still contentiously affirmed that his wicked and perverse
opinions excelled the doctrines of the saint. And the king feared that
the works of the magician would be overturned, and he proposed a
certain trial to be made between them: "Let your books be plunged into
the water, and he whose writings are blotted or effaced, let his
preaching be disbelieved; but he in whose writings no blemish shall be
found, let his preaching be admitted and confirmed." And Patrick
assented to this decision, but the magician refused; for he affirmed
that Patrick worshipped the element of water for a god, inasmuch as he
baptized with water in the name of his God. Then the king changed the
trial, and appointed that each book should be cast into the fire, and
that of him whose book should remain unhurt the doctrine should be
received of all. And the saint accorded to this sentence, but the
magician, distrusting himself, accorded not; for he said that Patrick
worshipped, in their turn, now the fire, now the water, and that
therefore he held propitious to him either element. And Patrick
replied that he adored no element, but that he worshipped the Creator
of all the elements. While, therefore, the dispute waxed high, and the
people varied from the one side unto the other, the wisdom of the Lord
inspiring them to distinguish the light of the true faith from the
darkness of idolatry, and the soundness of holy doctrine from the
vanity of magical delusion, a new trial by fire is sought out. Then
with the agreement of all, and Patrick and the evil-doer consenting, in
a new manner a new house is builded, whereof the one-half is made of
wood which was green, the other of wood which was dry and eaten of
worms; and the boy Benignus and the magician, each being bound hand and
foot, are placed over against each other, the boy, arrayed in the
magician's garment, is placed in the dry part of the building, and the
magician, clothed in the robe of Saint Patrick, is placed in the green
part, and the fire is put thereto. And behold an event marvellous and
much unwonted! The fire, furiously raging, consumed the magician, even
to ashes, with the green part of the building wherein he stood; and the
robe of the saint wherewith he was clad was neither scorched nor
soiled; but the blessed youth Benignus, standing in the dry part
thereof, the fire touched not, yet reduced to a cinder the garment of
the magician that wrapped him round. Behold, therefore, herein
repeated the miracles which are recorded in the Holy Writ, as when the
three youths were cast into the furnace, the fire burned only their
bonds, and hurted not themselves; so destroyed it the magician, with
the green part of the house, yet hurted not the vest of Patrick, and,
leaving the boy with the dry part of the house uninjured, it consumed
the garment of the evil-doer.

CHAPTER XLIX.

Of Many who were Swallowed up by the Earth,

and how the rest were Converted unto God.

But the heart of Leogaire was hardened, as was formerly the heart of
Pharao before Moses against the commands of the Lord. For though so
many miracles had been wrought, he feared not to provoke the high God,
and to offend his servant Patrick. Therefore, showing himself to be a
second Nero, in revenge for the death of the evil-doer, he appointed
several of his people to destroy the saint. And, as is testified by
the Holy Writ, a wicked prince always hath wicked ministers, many of
his servants put themselves forward, voluntary, prompt, and earnest to
so great a sacrilege. But God, the all-powerful protector of His
beloved, armed the zeal of the creature against these senseless
idolaters, and ere they could effect their wickedness he swept them
from the earth and destroyed them. For the earth opened and swallowed
them up, and so many of the people of Teamhrach as were consenting
thereto; and the abyss opened its mouth and devoured them, even alive.
And they who remained, and all the dwellers of that land seeing or
hearing of these things, feared with mighty fear; and, lest they should
be punished with the like punishment, they believed in Christ, and
crowded together unto the font. And the king trembled, and threw
himself at the feet of Patrick, and besought pardon, and promised that
he would thenceforth obey him. And the saint forgave him; yet, though
he a long time instructed him in the faith of the Lord Jesus, in no
wise could he persuade him unto baptism. Therefore he dismissed him,
that, following his free will, he might go on in the inventions of his
own heart, nor seem to be compelled unto the faith; yet, at the
revelation of the Spirit, what he foreknew of the king and his
posterity thus was prophesied by the saint: "Since thou hast always
resisted my doctrine, nor ceased to afflict me beyond measure;
moreover, since thou thoughtest scorn to believe in the Creator of all
things, therefore art thou the child of perdition, and thou, with all
that were partners in thine offence, shouldst justly, even at this
instant, go into eternal punishment; but since thou humbly besought of
me forgiveness, and, like the King Achab, hast humbled thyself before
my God, the Lord will not at this time bring on thee the evil which
thou hast deserved; yet shall none of thy seed sit on thy throne after
thee, but they shall become servants unto thy brother, who will believe
in Christ, and to his posterity for ever and ever." But the queen
believed in Christ, and was baptized and blessed of Patrick, and at
length, with a pious end, rested in the Lord. And he went forward with
his people, baptizing in the name of the Holy Trinity all those who
believed, while the Lord assisted and confirmed his labors with
manifold miracles.

CHAPTER L.

Of the Sisters and the Nephews of St. Patrick.

And the saint had three sisters, memorable for their holiness and for
their justice, and they were pleasing unto the Lord; and of these the
names were Lupita, Tygridia, and Darercha. And Tygridia was blessed
with a happy fruitfulness, for she brought forth seventeen sons and
five daughters. And all her sons became most wise and holy monks, and
priests, and prelates; and all her daughters became nuns, and ended
their days as holy virgins; and the names of the bishops were
Brochadius, Broichanus, Mogenochus, and Lumanus, who, with their uncle,
Saint Patrick, going from Britain into Ireland, earnestly laboring
together in the field of the Lord, they collected an abundant harvest
into the granary of heaven. And Darercha, the youngest sister, was the
mother of the pious bishops, Mel, Moch, and Munis, and their father was
named Conis. And these also accompanied Saint Patrick in his preaching
and in his travel, and in divers places obtained the episcopal dignity.
Truly did their generation appear blessed, and the nephews of Saint
Patrick were a holy heritage.

CHAPTER LI.

How Saint Lumanus Sailed against the Wind and the Stream.

And Saint Patrick, having sailed over from Ulidia, came unto the
territory of Midia, at the mouth of the river Boinn, among barbarians
and idolaters; and he committed his vessel and its tackle unto his
nephew, Saint Lumanus, enjoining him that he should abide there at the
least forty days, the while he himself would go forward to preach in
the interior parts of the country. But Lumanus, abiding there the
messenger of light, and being made obedient through the hope of
obtaining martyrdom, doubled the space of time that was enjoined unto
him, which no one of his companions, even through the fear of their
lives, dared to do. Yet was not this child of obedience disappointed
of his reward. For while he received the seed of obedience, he brought
forth unto himself the fruit of patience, and deserved to fertilize
strange lands, even with the seed of the divine Word, to the
flourishing of the flowers of faith and the fruits of justice; and the
more devotedly he obeyed his spiritual father, the more marvellously
did the elements obey him. And having fulfilled there twice forty
days, and being wearied with the continual expectation of the saint's
return, on a certain day, the wind blowing strongly against him, he
hoisted the sails, and, trusting in the merits of Saint Patrick, even
by the guidance of the vessel alone passed he over unto the place where
he was appointed to meet him. O miracle till then unheard and unknown!
The ship, without any pilot, sailed against the wind and against the
stream, at the bidding of the man of God, and bore him with a
prosperous course from the mouth of the Boinn even to Athtrym; and He
who formerly turned back the stream of Jordan unto its fountain did,
for the merits of Patrick, guide the vessel against the wind and
against the stream.

CHAPTER LII.

How Forkernus and his Parents were Converted and Baptized.

And Saint Lumanus having landed at the aforementioned town of Athtrym,
he converted unto the faith of Christ first Forkernus, the son of a
certain great man who there ruled, then his mother, a Britoness by
nation, and lastly his father, Fethleminus, and in a fountain which by
his prayers he produced out of the earth, even before their eyes, did
he baptize them and many others. And these things being done, the holy
prelate, in the twenty-fifth year before the foundation of Ardmachia,
there builded a church, to the endowment and the enrichment whereof
Fethleminus, that faithful servant of Christ, gave by solemn gift
Athtrym and Midia, with many farms, and then crossing the river, he
builded a habitation for himself and for his people, and there did he
piously finish his days. And Lumanus, being consecrated the bishop of
this church, sent his novice, Forkernus, to be instructed in letters,
and, when he was sufficiently learned, advanced him to the priesthood.
And as the day of his death approached, he went with Forkernus unto his
brother Brocadius, and commanded Forkernus on his obedience that he
should, after his decease, take on himself the government of the church
over which he presided. But he, refusing and protesting that it
accorded neither to reason nor to justice that he should in the church
of his father take on himself the guidance of souls, lest he should
seem to hold in heritage the sanctuary of the Lord, his father and
pastor bound him thereto by his iterated commands. Why need we many
words? Lumanus would not bless him until he had promised to undertake
this office. And at length Lumanus, having departed from this light
unto the mansion of eternal light, Forkernus, as enjoined, took on
himself the care of his church; and after he had presided over it only
three days, he committed it unto a certain stranger, by birth a Briton,
named Cathladius. Thus did the man of God fulfil the command of his
father, and thus he took care that he should not set the example of
selling the rights of the church or the heritage of his parents. But
all the revenues of this church were by Lumanus transferred to Saint
Patrick and his successors, and for ever after given unto the church of
Ardmachia.

CHAPTER LIII.

Of the Prophecy of St. Patrick on Coyrbre,

and of the Unfruitfulness of a River.

And Leogaire had two brothers, the elder of whom was named Coyrbre,
like unto him in cruelty and unbelief, if, indeed, any one could in
that country be found like him, who contemned and condemned the law of
the Most High; and the younger was named Conallus, who retained no more
of his birth than does the fish of the sea or the rose of the thorn.
But Patrick having gone to Coyrbre, who then abided in the place called
Tailltion, that he might convert him unto the Christian faith, if in
any wise from that stone could a son be raised up unto Abraham, yet he,
his heart being hardened against belief, intended the death of the
preacher who would have preached life unto him, and even in the middle
of the river he scourged the servants of Patrick; and the saint,
knowing him to be obstinate in his error, and to be abandoned of God,
thus prophesied unto him: "Since thou hast refused to bear the yoke of
Christ, whose service is freedom, no one of thy posterity shall attain
the throne of thy kingdom, but in perpetual servitude shall they serve
the seed of thy younger brother, Conallus. And this shall be to thee a
sign that the Lord will fulfil the word which He has spoken through my
mouth: the river near thy mansion, which, with the abundance of its
fishes, is wont to feed thee and thine household, from henceforward,
even for ever, shall produce no fishes." And the word of the man of
God obtained, for all his posterity became subject unto the posterity
of his brother Conallus, and they came unto the throne of his kingdom;
and the river, which is called Seyle, even to this day beareth no
fishes.

CHAPTER LIV.

Of Conallus, and of the Prophecy of Patrick concerning him.

And the saint, leaving those children of darkness in the anger and
blindness of their hearts, and the depth of their error, turned his
steps towards Conallus, who was to be the child of the truth. And he,
rejoicing and giving thanks, received him as the angel of peace and of
delight, and opened the ears of his hearing unto the words of
salvation, and, through the laver of the regeneration and renovation of
the Holy Spirit, deserved he to be incorporated with Christ. Whereby
are we plainly showed that the Heavenly Potter out of the same clay can
form at His will one vessel unto reproof and another unto honor. Then
Conallus, being comforted and confirmed in the Catholic verity, offered
unto the saint his dwelling-house, and his land, and his farm, and
besought of him with many prayers that for the spreading of the
Christian faith he there would build a city for him and for his people;
and he said he would build a habitation for himself on the borders
thereof. And the saint, praising so great charity in his novice, lest
he should seem to reject his entreaty, builded there a city, which is
now called Domnhach Phadruig—that is, the City of Patrick; and
touching it with his staff, he marked out the dwelling-place of
Conallus, which is now called Rathyr-tair. And the saint blessed him
in the name of the Lord; and among other things which were to happen
unto him, thus did he prophesy: "Happy and prosperous shall be this
dwelling-place, and happy shall be they who dwell therein; nor shall
the blood of any man, save only one, be shed in it; and the Lord,
giving His blessing, shall bless thee, and He shall confirm thy throne
and multiply thine empire, and the seed of thy brother shall serve thy
seed for ever and ever." And all these things which the saint
prophesied were not in the event disproved.

CHAPTER LV.

Of the Altar of Saint Patrick.

And it was near to the heart of the saint to visit Connactia; and
chiefly for the vision which he had heretofore beheld in his sleep,
wherein he was called by the infants of that country, even in their
mothers' wombs, he desired there to evangelize the kingdom of God. And
he purposed to travel round the whole island, that he might convert it
unto Christ; and the saint, being prepared to his journey, blessed
Conallus, and in memorial of himself he left in the aforementioned city
his altar of stone, for the relieving of the sick and for the working
of miracles; but when he proceeded on his journey, the altar followed,
nor to the eyes of any man was it visible how it was carried; but, as I
account, it was carried along the path of the saint by the power and
the virtue of Him at whose nod the prophet was carried from Judea into
Chaldea. Thus did the Corner-Stone, Christ, that He might show unto
all the holiness of Patrick, cause this holy stone to be moved without
human hand. And the prelate, looking back, beheld the altar thus
marvellously borne after him, and exulted in the Lord, and returned,
and placed it in a fitting place. And from that day did it remain
fixed, yet ceased it not to shine in miracles, as if the virtue of
Patrick had remained in it or flowed from it.

CHAPTER LVI.

Of the Images destroyed from Heaven, and

of the Fountain produced from the Earth.

And the King Leogaire, being devoted to the worship of devils, with a
great part of his people who much desired to please him adored a
certain idol magnificently formed of silver and gold, and which was
raised in a field called Maghfleidh. And the idol was named
Ceancroithi—that is, the head of all the gods, for that it was by that
foolish people accounted to utter responses. And around this image
stood twelve inferior gods, made of brass, as if subject unto it.
Therefore Saint Patrick turned toward this place, that he might
overturn the idol, and by his preaching convert its worshippers to the
worship of the Creator. But when he could not prevail, neither could
he recall those idolaters from the folly that was fixed in their minds,
he betook himself to his accustomed arms of prayer. And from a
neighboring hill beholding the idol, he stretched forth in prayer his
spotless hands unto God, and lifted against it the staff of Jesus, when
suddenly, by the power of God, the idol fell on its left side, and all
the silver and the gold poured from it broken and powdered into dust;
but on the hard stone of the image was seen impressed the mark of the
staff, though it had touched it not; and the earth swallowed up the
twelve inferior gods, even to their necks, and their heads continue
above the ground unto this day. Thus what human strength could not
accomplish was done by the divine power; and many beholding it believed
in the true and living God, and being baptized, according to the
apostle, put on Christ, And in that place Saint Patrick by his prayers
produced out of the earth a fountain of the clearest water, wherein
many were afterward baptized.

CHAPTER LVII.

How the Darkness was Dispersed.

And the saint, having overturned the idols, held on the way that he
purposed; and the fame of his holiness, going before him, announced his
coming. And when he drew nigh unto Connactia, two magicians, the sons
of Neyll, the one whereof was named Mael, the other Cabhlait, heard of
his approach; and they were both bound in the bonds of Satan, nor were
they less germane in the exercise of their evil deeds than in the germ
of their native generation. These men by their enchantments covered
the whole country with thick darkness for three continual days, whereby
they hoped to prevent the entrance of Patrick into that place. But the
son of light, in whose heart the morning star that never sets
perpetually shone, while he lifted up unto heaven his heart and his
hand and his tongue in prayer, the light-streaming rays of the sun,
shining forth, dispersed the magic darkness; and, finding free entrance
into Connactia, with all his strength he labored to open to those
unworthy enemies of the truth the door of faith.

CHAPTER LVIII.

Of the Virgins who went unto Heaven.

And of Leogaire were born two daughters, like roses growing in a
rose-bed. And the one was of a ruddy complexion, and she was called
Ethne; and the other was fair, and she was called Fedella; and they
were educated by these magicians. And early on a certain morning, the
sun having just arisen, they went to bathe in a clear fountain, on the
margin whereof they found the saint sitting with other holy men; and
regarding his countenance and garb, they were struck with wonder, and
enquired of his birth and his residence, taking him for an apparition.
But the saint admonished them rather to believe in his God than to
enquire of his descent or his dwelling-place. Then the damsels,
desiring to know more assuredly of God, earnestly questioned about His
power, and His riches, and His glory. And the Saint instructed them in
the Catholic faith, truly affirming him to be the Creator and Ruler of
the heavens, and the earth, and the sea, and of all that is therein;
and that He had one Son, with Himself coeternal, coeval, and
consubstantial—everywhere reigning, governing all things, possessing
all things; and promised he also unto them that they should exchange an
earthly and transitory kingdom for a heavenly and eternal kingdom; for
that if they obeyed his counsel, they should unite with the Celestial
King in pure and indissoluble union. And when he had thus preached
unto them with persuasive eloquence, the damsels believed in Christ,
and he baptized them even in that fountain. Thus being made
Christians, they besought the saint that according to his promise he
would show unto them the face of Christ, their beloved Spouse. And the
saint thus answered: "Ye must first, with the mouth of your heart and
of your body, devoutly receive the flesh and the blood of your Spouse,
so that, being quickened with the living food, and having tasted of
death, ye may pass from this impure world unto the starry
bride-chamber." Then the virgins, believing in the word of the man of
God, devoutly entreated and received the Eucharist, and, immediately
falling asleep in the Lord, they quitted their earthly tabernacles, and
went unto their heavenly Spouse. And their friends and their kindred
gathered together and bewailed them for three days, as was the custom
of the country, and returned their sacred remains unto the womb of the
mother of all human kind. And on that spot was erected a church, which
is now collated to the metropolitan seat of Ardmachia. And the two
magicians, for that they had educated the damsels, were sorely grieved
at their deaths, and reproached the saint with bitter and angry words;
but he, touching the harp of David, and preaching unto them the kingdom
of God, converted them unto the faith, and they were baptized.

CHAPTER LIX.

Of the Magician Struck by Lightning, and of

Twelve Thousand Men Converted unto Christ.

And after these things had come to pass, a great and solemn council was
held in a solemn place by the people of that province gathered there
together, whereat the seven sons of Amhlaich, a man eminent for his
birth, his dignity, his riches, and his power, were present with a
numerous train of their followers. Then the saint, that he might gain
many of that multitude unto Christ, threw himself into the midst of the
assembly, and took the spiritual armor of the power of God unto the
extirpation of idolatry. But when this renowned preacher unsheathed
the sword of the Spirit to the destruction of devils and the salvation
of man, a certain magician named Rochait with all his strength
endeavored to slay him. Lest, however, his wicked attempt should
accomplish the yet more wicked deed, the hand of the Almighty, sending
on him fire from above, consumed this child of hell, and smote him with
lightning, even in the presence of all. And beholding this marvellous
and fearful miracle, the seven sons of Amlaich, with twelve thousand of
the people, believed in Christ, and were baptized, and constantly
remained in the Catholic faith which they had taken on them. And the
two daughters of a certain nobleman named Glerannus, who were then
unborn, are said to have invoked the saint, and were with the rest
converted unto Christ, and were baptized even in their mother's womb.
And they afterward, living a holy and religious life, in a pious end
rested in the Lord, and after their deaths proved by many miracles that
they were with the saints in heaven. And Saint Patrick placed over
this newly-converted people a prelate named Mancenus, and he was
learned and religious, and well versed in the Holy Scriptures.

CHAPTER LX.

Of another Magician whom the Earth swallowed up.

And the Lord ordained unto Saint Patrick strong and frequent conflicts
with the magicians, that he might conquer and know how prevailing was
the wisdom of Him in whose name all their endeavors were foiled. For
as, according to the apostle, Iannes and Mambres resisted Moses, so did
very many evil-doers resist Patrick. Therefore, on another day, in the
place of the aforementioned council, another but not a different
evil-doer, at the instigation of Satan, arose with the like fury
against the saint, that he might destroy him. But the right hand of
the Lord, which erewhile had smote his enemy with consuming fire, was
magnified in strength, and in His manifold power swept this evil-doer
from the face of the earth. For the earth, cleaving asunder, opened
her mouth and swallowed up the magician who had so often defiled
himself with so many evil deeds, and, closing again, plunged him into
the abyss.

CHAPTER LXI.

How another Magician is Sunken up to the Ears, and again is Raised up.

And the deadly end of this evil-doer being discerned by one who was
germane unto him in his flesh and in his mind, and who was not able to
succor his brother when perishing, therefore sought he to avenge his
destruction on Patrick as his destroyer; and being enraged against the
saint, he sought to put him to death. But the Lord fought for Patrick,
and the earth in like manner opened and swallowed up the magician, even
to his ears. Then the man, being almost swallowed up in the earth,
implored pardon of the saint, and promised that he would believe in
Christ, and that he would obey his doctrine. And the saint, being
moved with pity, prayed for him unto the Lord; and immediately the
earth cast him forth, and raised him. And the unmerciful man, being
mercifully saved, gave thanks unto the power that had saved him, and
believed in Christ, and received the grace of baptism. Thus doth the
Lord, distinguishing between the light and darkness, severely condemn
the reprobate and obstinate in evil, and mercifully saveth those who
fly unto his mercy.

CHAPTER LXII.

How a huge Stone was raised by the Saint.

And the saint, passing along on a certain day, beheld a multitude of
men gathered together, that they might move from its place a very large
stone; and they had labored a long time, but in vain; for they were
wearied in their strength and fatigued with the unequal attempt, and to
raise the stone they prevailed not. Then the saint approached, even as
a builder of the temple of the living God to be builded in the Lord;
and having prayed and blessed their work, that huge stone, which could
not be stirred by an hundred hands, did he alone remove and raise and
place in its fit place. And the men who stood around marvelled at this
marvellous work, and were converted to believe in the God of Saint
Patrick; and they who hitherto, having stony hearts, worshipped stones,
this stone being raised by the saint, believed in the living Stone, the
precious Stone, the Corner-Stone, the elect Stone, the Stone which is
placed in the foundations of Sion; and this Stone had they long time
rejected; but now becoming themselves living stones, joined together
with the cement of the Christian faith, and following the sacred
doctrine, and being polished and purified in baptism, they grew in the
temple of the Lord.

CHAPTER LXIII.

How the Women were raised from Death.

And wheresoever in his preaching went Patrick, the man of God, his lips
diffused the healing knowledge, and the number of the believers was
daily increased. And the Lord assisted his faithful servant with
manifold miracles, and confirmed his doctrine, for that he falsified
not the word of God, but always sought His praise and His glory. And
on a certain day he came to a place called Fearta, where at the side of
a hill two women who had deceased were buried. Then the man of God,
approaching the grave, commanded the earth to be removed, and, having
invoked the name of Christ, he raised them up to life. And the women
thus raised up, even in the presence of all around, proclaimed that
their idols were vain, and that their gods were devils, Christ alone
being the true God; and in His name they besought to be baptized, and
they attained their prayer. And the bystanders glorified God, and
devoutly received his faith and baptism. Thus did the most holy
prelate revive from double death the two women who were dead in the
flesh; and their resurrection from bodily death gave unto many
resurrection from the death of the soul.

CHAPTER LXIV.

Two Women who were pregnant are with their Infants

rescued from Death unto Life.

And in these parts was a certain woman named Fidelina, yet knew she not
how to confide in Christ; and she was pregnant, and even at the instant
other travail, for lack of strength, she expired. But as a city
builded on a mountain cannot be hidden, nor a candle placed in a
candlestick, nor the fragrance of a sweet-smelling garden, so, though
ever so much he desired it, could not the virtue of the blessed Patrick
be concealed. For proceeding from him it drew after him many who had
been evil-disposed; and for the odor of his ointments many followed
him, so by the grace thereof the friends of the departed woman, being
attracted, brought her lifeless body unto the saint, and entreated with
lamentable entreaties that he would show now on her the power which
erewhile he had shown on others. And forthwith the man full of God
betook himself unto prayer; and he restored the dead woman unto life;
and afterwards she brought forth a son, and in a convenient season
thereafter, with her child, received baptism; and thus was each from
the death of the body and of the soul revived by Patrick before the
people. And all the multitude who beheld these things believed and
gave praise unto God. And the woman related what during her death she
had seen of the glories of heaven and of the pains of hell; and her
testimony was believed, and converted unto Christ many thousands. And
shortly after this miracle was renewed on another woman, who also died
in travail, and who was in like manner revived by the saint, and with
her child was baptized.

CHAPTER LXV.

How he builded a Church of Clay alone.

And Saint Patrick journeyed round Connactia, spreading through all that
region the Word of God; nor ceased he from his preaching nor from his
working of miracles until all the inhabitants thereof were converted
unto the true faith. And in many places builded he churches, and
appointed therein priests and other ecclesiastical ministers unto the
government of souls and the holy ministry. And on a time when the
saint was intent on his wonted work, he came unto a certain plain,
which, by its fair and pleasant site, was fitted unto the building of a
church; but neither wood nor stone could be found therein. For the
forest was a long way distant, and no axe could be found in those
parts, nor even, if found, did any of the inhabitants understand its
use. Therefore did this holy man offer up his prayers, and, being
helped of heaven, he builded there a church of clay alone, and it was
fashioned for that time in very handsome form, and it was endowed with
the divine grace. For well is it known to have suffered naught,
neither from the wind, nor from the snow, nor from the hail, nor from
the rain, nor from any other inclemency of the air; but from thence
even to this day is it seen to continue in its original state. And the
seat of Saint Patrick, wherein sitting he was wont to preach, is still
shown; and manifold and marvellous miracles are reported to have been
done there.

CHAPTER LXVI.

Of the two Rivers, Dubh and Drobhaois.

In that country were two rivers, whereof the one was called Dubh, and
the other Drobhaois; and the river Dubh was wont to abound with fishes,
but the other produced them not. And the saint, passing nigh the bank
of the fruitful river, entreated the fishermen that out of a great
draught which they had taken they would bestow their kindness unto him.
But they, wanting charity toward the beloved of the Lord, sent him away
empty, and wholly refused unto him even one fish. Therefore God, the
author and the lover of charity, from these fishermen, narrowed in
their hearts, and frozen with covetousness, withdrew their wonted gain,
and deprived that river of its perpetual abundance of fishes; and the
other river, which was called Drobhaois, did he immediately enrich
therewith. And this river, as being more fruitful, so is it clearer
than all the other rivers in Ireland. From whence a wise man may
understand that we should show charity unto every member of Christ, and
receive the friends of God and relieve them with all kindness. For
whatever honor, whatever kindness, we show unto them, that do we
assuredly show unto Christ; so whatever we unjustly take from or deny
unto them, of that doth God attest us to have defrauded Him.

CHAPTER LXVII.

Of the Voice that issued from the Sepulchre.

The holy standard-bearer of the Lord was accustomed to stop at the
head-stone of every Christian who was buried outside of a burial-place,
there to erect a cross; for he knew that in that country, then only
lately converted unto the faith, all the dead, by reason of the fewness
of the churches, could not be buried in consecrated ground; and
therefore the good pastor wished by that blessed token to distinguish
the sheep from the goats—namely, the Christians that were buried from
the pagans. So might the worshippers of Christ, beholding the sign of
life, understand that a servant of the faith of the cross was there
buried, and so might they not delay to offer unto the Creator their
prayers for his soul. Truly, a pious custom, and worthy is it of
general observance that all who were baptized in the death of Christ,
and are dead in his faith, should, when buried, have on them or near
them the ensign of the death of Him.

And it came to pass that Patrick, in going out of Connactia, beheld
outside of a burying-place which was consecrated to God the graves of
two men who had been lately buried, and he observed that at the head of
the one was a cross erected. And sitting in his chariot, as was then
the custom, he bade his charioteer to stay, and, speaking to the dead
man as to one living, he asked him who and of what religion he had
been? And the voice answered unto him from the grave that he had been
a pagan, altogether ignorant of the Christian faith. "Why, then," said
the saint, "bearest thou the cross of Christ, thou who didst never
worship or acknowledge Him?" And the voice answered: "He who is buried
near me was a Christian; and some one of your faith, coming hither,
placed the cross at my head." Thus the voice spake, and was silent.
Then the saint descended from his chariot, and removed the cross from
that place, and fixed it at the head-stone of him who had been
baptized, and prayed for him, and went his way.

CHAPTER LXVIII.

Of his Journey, and of his manifold Miracles.

And going out of Connactia, after having confirmed that country in the
Christian faith, he went toward the northern part of Ireland, which is
called Dalnardia; and the people therein dwelling, by his conversation,
and by his example, and by his miracles, did he convert unto the faith
of Christ and the sacraments of the faith. Then he passed over the
mountain Ficoth, even to the great plain of Bregh, thus traversing
through Midia into Lagenia; and everywhere he preached the kingdom of
God, and certain of his disciples he advanced in fit places unto the
episcopal dignity. But by how many miracles his journey was graced,
how many diseased persons he healed, severally to relate, not even the
pen of the most eloquent could suffice. For divers received health,
not only by his touch or by his prayer, but even by the passing of his
shadow, as were he another Peter. So many as were not purified by the
healing water did he labor to persuade unto baptism; so many as were
already baptized, lest their faith should be perverted by the old enemy
or subverted by heretical doctrines, did he therein confirm. And since
faith, according to the Apostle James, is "dead without works," and
since a dead faith is no faith, this blessed preacher earnestly
persuaded the believers unto a holy and sincere faith by their diligent
working of good works. But they who, proceeding in all wickedness,
condemned his doctrine, and, rebelling against God, obstinately
persevered in the worship of devils, often at his prayer were they by
the suddenness of divine justice destroyed, as our relation has
hitherto declared, and will declare in the following pages.

CHAPTER LXIX.

The Prophecy of the Saint Concerning Dublinia; and the Sick Man cured.

And the saint, departing from Midia, directed his course toward
Lagenia, for the purpose of preaching there; and on his journey he
crossed a river named Finglas to a certain hill distant about one mile
from the village Athcliath, the which is now called Dublinia; and
looking on this place and on the country around it, and blessing it,
thus spake he, prophesying: "This village, now so small, in time shall
be renowned, and it shall be increased in riches and in dignity until
it be advanced the royal seat of a kingdom." How truly he spake the
proof of this time manifestly showeth. And he entered the village, and
the dwellers therein, having heard of the miracles which he had wrought
in the Lord, came forth joyfully to meet him; and the son of the lord
of that place, his only son, was even at the point of death, so that
many said he had already expired. Then, at the entreaty of the father
and of the rest who flocked around him, the saint went unto the sick
man's bed, and bended his knees on the earth, and prayed, and blessed
him then dying, and snatched him from the jaws of death, and in the
sight of them all restored him. And they who beheld this miracle
believed in the Author of life, and by the holy prelate were baptized
in His name.

CHAPTER LXX.

A Fountain is produced out of the Earth.

And Saint Patrick, while abiding in this village, was entertained at
the house of a woman who often in his presence complained of the want
of fresh water. For the river that ran near it was, by the flowing in
of the tide of the sea, made wholly salt of taste; nor before the
return thereof could any fresh water be obtained, unless drawn at a
great distance. But the saint, who continually thirsted after God, the
living fountain, compassionated the grievance of his hostess and of the
multitude then newly born unto Christ, and, the rather that they might
the more ardently pant toward the fountain of life, thought he fit to
show its virtue. Therefore on the morrow he went unto a certain place,
and in the presence of many standing around he prayed, and touched the
earth with the staff of Jesus, and in the name of the Lord produced
from it a clear fountain. Thus with the staff in the hand of his
preacher Saint Patrick did the Lord renew the miracle which of old time
he had deigned to work by the rod in the hand of Moses striking the
rock; there the rock twice struck flowed forth abundant waters; here
the earth once pierced poured forth a pure fountain. And this is the
fountain of Dublinia, wide in its stream, plenteous in its course,
sweet to the taste, which, as is said, healeth many infirmities, and
even to this day is rightly called the fountain of Saint Patrick.

CHAPTER LXXI.

The Dead are raised up; the King and the People are converted;

a Fountain is produced, and Tribute promised.

The divine Providence bestoweth on this transitory world the desire of
letters, to the end that the human race, which when death arrives
cannot long continue in the memory, may through distant ages preserve
the record of great events, and recall them as if passing before their
eyes. Therefore do those things appear to me very worthy of
remembrance which were done by Patrick, the illustrious preacher unto
the Irish nation, the holy prelate, who, by the grace of God, in his
evidences, his miracles, and his virtues, became the conqueror of the
old enemy, even to the gathering together the people of Ireland and her
kings, that they might serve the Lord; and at length he came unto the
noble city which is now called Dublinia. And it was inhabited by the
Norwegians and by the people of the Isles, having been conceded by the
King of Ireland unto the dominion of the queen, who was the daughter of
the King of Norwegia; and in course of time was it one while allied to,
and other while warring against, the kings of Ireland. Hither Saint
Patrick coming, found the city defiled with the abominations of idols,
and unknowing of the true Creator. And He who burst asunder the gates
of death and of hell smoothed the path for his servant; for the king
and the people, who erewhile had said unto the Lord, Depart Thou from
us, we will not the knowledge of Thy ways, so cast down were they, so
saddened with weeping and with lamentation, that all memory of their
wonted fierceness, all their barbarous rudeness, and all the pride of
their idolatry, were utterly subdued. Wretched was the spectacle on
that day! The twin hope of the kingdom, the delight of the city, the
solace of the old, the companion of the young, the son of the King of
Dublinia, lay in his chamber dead; and his sister, who had gone to
bathe in the neighboring river, had that day perished in the
mid-stream. And a tumult arose through the whole city; and the funeral
rites of the king's son being wholly neglected, all ran confusedly to
the shore; some, not even casting off their garments, plunge into the
river, some dive into its lowest depths, and others sail down the
course of the tide, lest haply the body of the royal damsel might
thitherward be hurried down. But they who had gone out to seek beheld
in the water the damsel lying down, even as one sleeping. They delay
not; they raise the royal maiden from the stream; they bear her unto
the chamber of her brother for her obsequies; and, according to the
superstition of the pagans, the tombs are prepared. And a rumor
gathers in the palace that he, Patrick of Ardmachia, who in the name of
the unknown God had already raised many that were even dead, had on
that day arrived in the city. This the king hearing rejoiced mightily;
and he caused him to come where his two children lay, and, being
already full of faith, he promised that if God at the prayers of the
saint would restore the children of his age, he and all his people
would worship him. And all the nobles confirm the promise of the king,
and the whole city yearneth toward the faith, so that the children may
but be revived. Then the saint, beholding the gain of souls which was
there prepared for him, poured forth his prayers, and in the sight of
the king and of the people restored to life the royal children; and
they, being made the assistants unto the faith, rising again in their
bodies, assisted in their father and in the people the resurrection of
souls. And this king was called Alphinus, and his son was called
Cochadh, and his daughter Dublinia, and from her the city received its
name. And he and all his people, rejecting their idols and all the
abominations of the devils, were converted unto Christ, and were
baptized at the fountain of Saint Patrick, at the southern side of the
city, which the saint, striking the earth with the staff of Jesus, had
caused to arise, to the increase of the faith of the believers;
wherefore did the saint offer there the sacrifice unto salvation; and
there, even to this day, is honor and reverence paid Saint Patrick and
his successors, the primates of Ardmachia. And from that time the King
Alphinus and all the citizens of Dublinia vowed themselves and all
their posterity to the service of Saint Patrick and the primates of
Ardmachia, and builded one church near this fountain, and another near
the Church of the Holy Trinity, and in the city westward of the
archbishop's palace. And they appointed a tribute unto Saint Patrick
their patron, which was unto the Archbishop of Ardmachia from every
merchant ship a sufficient cask of wine or of honey, a hook of iron, or
a measure of salt; from every tavern a vessel of mead or of ale; and
from every shop a gift of shoes, or gloves, or knives, or combs, with
many gifts of such kind. And on that day the king and his nobles each
offered unto him a talent of gold; but the people offered even as they
could, the which did Patrick, the poor in Christ, give unto the poor,
having retained a part unto the building of churches. Then blessed he
them with the blessings of Jacob the patriarch, and of Moses the
servant of God, like unto the age and spiritual bearing of whom he
appeared, prophesying, and praying, if their deeds agreed with their
words, that they might be unconquered and fortunate, but weak and
unhappy if ever they falsified their vows. Which plainly was proved
when this people, becoming proud and regardless of the blessing of the
saint, neglected to pay the appointed tribute.

CHAPTER LXXII.

Of the Sentence pronounced on Murinus.

And the saint having blessed and bidden farewell unto the inhabitants
of Dublinia, then by the power of his miracles confirmed in the faith,
preparing himself for the like work, set forward on his journey. And
he came unto a neighboring town, which is now called the Castle Cnoc,
where a certain infidel named Murinus governed. Him did the saint
desire to lead into the path of life; but this son of death, hearing
the fame of his virtue and of his wisdom, which he feared no one could
resist, absented himself from the saint, even as from a fierce enemy.
And the saint required him that he would at the least give unto him of
his abundance; but he, concealing himself in an inner chamber, required
him that he would at the least suffer him to sleep. The which commands
being of each oftentimes repeated, the saint, at the inspiration of the
Spirit, understanding him to be a child of perdition, exclaimed: "Let
him sleep, let him sleep; nor until the day of judgment let him awaken
or arise!" Then the saint departed, and the wretched man sank into the
sleep of death. Thus when the sleeper, covered with the darkness of
unbelief, refused to awake at the heavenly voice which called him from
the dead, that he might be illuminated of Christ, he descended into the
dark grave, there to remain for ever covered with the darkness of
death. Therefore, even to this day, it is among the Irish a frequent
imprecation on a feigned sleeper, Mayest thou sleep, as at the word of
Saint Patrick Murinus slept!

CHAPTER LXXIII.

Foylge is punished with a double Death, and the

deceiving Fiend is driven out of his body.

And in Lagenia was a certain wicked idolater named Foylge, who was an
eminent adversary of Christ, so far forth as he was able; this child of
Belial frequently sought occasion to lay on Patrick, the anointed of
the Lord, his impious hands, for to him it was very grievous not only
to see but even to hear the saint. To this inveterate malice was he
urged, for that the man of God had destroyed the aforementioned idol
Ceancroythi, unto the abominable worship whereof he was especially
bound. But when he could not effect his wicked purpose, he one day
attacked the charioteer of Saint Patrick, who was named Odranus; for he
seized him sitting in the chariot, and strangled him, so that by the
one act of blood his fury might be the more fiercely excited toward
another. And the saint, wounded in his heart, cast the weapon of his
malediction on this child of hell, who, pierced thereby, even at the
moment breathed out his soul into the infernal regions. Of some it is
said that Odranus, foreknowing the servant of Satan to be intent on the
death of the saint, obtained that in his stead he might on that day
hold the reins. And this he did, earnestly desiring to lay down his
life for the saint, lest, so bright a lamp being extinguished, the
people of Ireland should again walk in darkness. And the saint beheld
his soul borne into heaven by the angels, and placed in the seat of the
martyrs. But the old enemy, entering the dead body, showed to all a
false and feigned Foylge, as if revived unto life, and dwelled therein
as returned to his possessions and to his people. And after some days,
as Patrick was passing nigh unto the dead man's dwelling, he called
unto him certain of the family, and asked where Foylge was; and they
answered that he was then within in the house, when the saint replied:
"The soul of Foylge, for that he unjustly slew my chariot-driver, God
justly judging and vindicating my cause, hath gone cut of his body, and
descended into hell; but Satan, to the delusion and the seduction of
mankind, hath entered into his corpse, and occupieth it as his own
proper vessel." Then the saint forbade Satan that in that vessel he
should longer abide, or deceive mankind with so wicked a phantom. And
forthwith, at the command of the man of God, the deceiving spirit
quitted his habitation of clay; the which, covered with worms, and
raising horror and offence to all, was carried into instant sepulture.
Nor let it be wondered that the devil should show himself in the
visible form of his accustomed instrument, the God permitting whose
judgments are an abyss; but rather let Him be feared who can destroy
both body and soul in hell.

CHAPTER LXXIV.

Of the Saint's Prophecy concerning the Kings of Momonia.

And the saint, going out of Lagenia, journeyed prosperously forward
into the country of Momonia. And the king thereof, who was named
Oengus, met the holy prelate, rejoicing and giving thanks in the
exultation of his heart, as on that day occasion was ministered unto
him of joy and of belief, for that in the morning, when he entered the
temple to adore his idols, he beheld them all prostrate on the ground.
And so often as he raised them, so often by the divine power were they
cast down; nor could they stand upright, but continually were they
overthrown. And as Dagon could not stand at the approach of the ark of
the testament, so neither could the idols stand at the approach of
Saint Patrick. And he may truly be called the ark of the covenant, who
in his pure heart, as in a golden urn, bore the manna of heavenly
contemplation, the tables of the heavenly law, and the rod of the
heavenly discipline. And the king brought him, with great reverence
and honor, unto his palace in the city of Cassel, because his mind and
his eye had long time longed for him, by reason of the manifold
miracles which he knew had been worked by the saint. And at his
preaching the king believed in the Holy Trinity, in the name of which
he is regenerated in the healing water of baptism. And after he had
blessed the king by touching his head, at his earnest and devout
entreaty the saint pierced his foot with the point of the staff of
Jesus. But the king, receiving his blessing with ardent desire, felt
in his body no pain of the wound, so much did he rejoice in the
salvation of his soul. Then did the saint behold the wounded foot of
the king, and imprinted on it the sign of the cross, and blessed it,
and healed the wound; and, full of the prophetic spirit, thus
prophesied he unto the king: "The blood of any king of thy race who
shall sit on thy throne shall never be shed, save of one alone." And
the inhabitants of this region, assert the prophecy to have been proved
by undeniable truth, inasmuch as history recordeth not one king of all
his posterity, even to the tenth generation, to have been slain, but
only one. And there remained in that place a tablet of stone, whereon
the saint is said to have celebrated the holy mysteries; and it is
called by the Irish Leac Phadruig—that is, the Stone of Saint Patrick;
and on this stone, for reverence of him, the kings of Cassel are wont
to be crowned and to be advanced unto the throne of their kingdom.

CHAPTER LXXV.

How Dercardius and his Companions were destroyed.

And thence the saint speeded unto Urmonia, that out of that place he
might pluck the thorns and the branches of error which, being planted
by the craft of the old enemy, had flourished there, and sow in their
stead the spiritual harvest. And a certain man of Comdothan, named
Lonanus, freely received him, and made unto him and the companions of
his journey a great supper. And the saint deemed right to impart the
spiritual and eternal food unto those who had prepared for him the food
which was perishing and earthly. And during supper, while the saint
labored to fill their minds with the word of life, a certain wicked man
named Dercardius approached, and with rude and importunate speech, nay,
even with clamor, wearying the ears of the saint, afflicting his mind,
and stopping his mouth, demanded of him food. The which the saint not
having at hand, blushed, and took unkindly the irreverence that
prevented him from preaching. But a certain man named Nessan, who
beheld how the just man's spirit was vexed, offered unto him a ram,
which the saint bade him give to the bold importuner. This receiving,
Dercardius returned to his companions, boasting that by his importunity
he had penetrated the stony heart of Patrick, even as the continual
dropping of water weareth out a stone. And they slay the ram, and
dress and eat it. And while the meat was yet in their mouths the anger
of God came on them, and suddenly avenged His servant; for the meat
turned to instant poison, and destroyed them all; wherein are we
sufficiently admonished not to offend the servants of God, lest we
offend the Almighty Himself, who will protect and defend them in the
time of their trouble.

CHAPTER LXXVI.

Of the Quarrel of the Two Brothers.

The blessed Patrick, as the angel of peace, announcing by the blood of
Christ that peace which passeth all understanding, journeyed through
Ciarraghus. And as he journeyed, he beheld two brothers named
Bibradius and Locradius, who, their father having then lately been
buried, were dividing the inheritance; and they at first disputed with
their tongues, and at length they attacked each other very fiercely.
And when each brandished the sword unto the death of the other, the
saint feared exceedingly, lest even in his sight the crime of
fratricide should happen. Therefore unto the pity of these unpitying
men did he address his heart, unto prayer his mouth, unto blessing his
hand; and making their arms immovable as wood or as stone, he stayed
them in the air. And they, beholding themselves thus miraculously
prevented, ceased from the fury of their conceived sin, and, at the
bidding of the saint telling good tidings of peace and preaching
salvation, returned unto the mutual kindness of brotherly love. Then
he, the brothers being appeased, and his blessing being given unto
them, restored the power of their arms; and they offered him for the
building of a church the field wherein was worked this miracle.

CHAPTER LXXVII.

Fourteen Thousand Men are miraculously refreshed

with the Meat of Five Animals.

And after that Patrick, the illustrious worker of miracles, had
fortified with his most holy admonitions the inhabitants of Momonia,
whom he had already filled with the faith, he turned to visit the
northern part of the island, the territories of the sons of Neyll, that
he might convert or confirm the dwellers therein. And the
aforementioned King Oengus, with twelve of his tributary kings, and
other of the chiefs who were subject unto him, followed the saint with
fourteen thousand men, desiring to be fed with the bread of life and of
understanding. And when they came unto the river Brosnach, where
Triamus the bishop, by birth a Roman, companion unto Saint Patrick in
his journey and his labors, dwelled in a place called Choibeach, he
desired to refresh all this multitude. Therefore he first fed them all
with spiritual food, and then bade them sit down unto supper. And
Triamus had one cow, by the milk of which he was wont to be sustained,
and he caused her to be slain for their repast. But what was this one
among so many? Then Patrick, the beloved of the Lord, addressed a
prayer unto heaven; and behold, two stags issued from one part of the
wood, and two boars issued from another part, and came unto him as
tamed and domestic. And these; giving thanks unto the most high Giver,
he in like manner bade to be killed, and, having blessed, he placed
before the multitude. And all the people ate, and were abundantly
filled; and the remnants, that nothing might be lost, were gathered up;
thus with the flesh of five animals did Patrick most plenteously feed
fourteen thousand men in the name of Him who, with five loaves and two
fishes, did feed four thousand. For he said: "He who believeth in me,
the works that I do, these shall he do, and greater than these," that
the Father may be glorified in the Son. And these miracles differ not,
though they vary in their number, for each was worked of the Lord, this
in Himself, that in His servant. Nevertheless, on the morrow was found
in that field a cow like unto the one that was killed and eaten, and it
was given unto Triamus, that he might be nourished of her milk. And
the rumor went forth among very many, affirming this to have been the
same cow revived by Saint Patrick. We, however, say that nothing is
impossible unto God, but that this was done we neither deny nor assert.

CHAPTER LXXVIII.

Nineteen Men are raised by Saint Patrick from the Dead.

But to these wonderful acts succeed yet more wonderful, and evidently
show in His saint the wonderful God; for the next miracle deserveth
even higher admiration. And as Patrick was one day preaching eternal
punishment to those who resisted the commands of God, and the reward of
eternal life to those who obeyed, his words were confirmed by the
argument of an unheard miracle. For, lest any scruple of doubt should
arise in their hearts, he revived, in the sight of all, nineteen men
who had been dead and buried in their graves, one of whom, named Fotus,
had lain in his narrow house for the space of ten years. And all these
related the pains which they had suffered, and with one voice declared
that the God whom Patrick preached was the true and the living God.
Then the King Oengus and all his people, beholding these things,
glorified the God who is glorious in His saints, wonderful in His
majesty, and eminent in His miracles, such as are never seen on earth;
and they honored Patrick as the priest of the high God and His peculiar
apostle. And each returned unto his home, saying, This day we have
beheld a miracle. And they who had been revived were by Patrick
baptized, and, professing a penitent life, they took on them the
monastic habit, and, abiding with the blessed Triamus, they remained in
holiness and in faith even to their lives' end.

CHAPTER LXXIX.

The King's Daughter becomes a Nun.

And Patrick came unto the country of Neyll, wherein reigned a king
named Echu, and he had one beloved daughter named Cynnia, whom he
intended at a fitting time to give in fitting marriage. And the damsel
unfolded to the saint her father's purpose, and he exhorted her to
deserve the reward of virginity even an hundred-fold; therefore,
rejecting worldly nuptials, she determined to offer herself an
undefiled offering unto her celestial Spouse, and to cherish Him in her
heart. And the king, beholding her thus steadily to preserve her
virgin purity, called unto him the saint, and thus he spake: "I had
determined that my daughter should continue unto me a long-descending
progeny for the confirmation of my kingdom and the solace of mine age;
but the succession is cut off, and mine hope is defeated by thee; if,
therefore, thou wilt promise unto me the heavenly kingdom, yet not
compel me unwillingly to receive baptism, my daughter shall become the
servant of thy God, even as thou hast exhorted her; otherwise will I
not be stopped of my desire, nor shall thy preaching prevail." And the
saint, confiding in, and committing all unto, the Lord, faithfully
promised what the king required. Then the damsel, being veiled and
consecrated, and serving the Lord in virginity and in the exercise of
all other virtues, brought by her example many unto His devotion; and
during her life and after her death she was renowned by divers
miracles. And the saint commended her unto the care of the holy virgin
Cethuberis, who first of all the women of Ireland had received from him
the veil, and to whom, being placed over the Monastery of Druimduchan,
with a great multitude of virgins serving Christ, the saint himself
addressed an exhortatory epistle. And in this monastery did Cynnia
abide, until at length with many holy virgins she rested there in the
Lord.

CHAPTER LXXX.

The King Echu is raised from Death.

And after some time had passed, the King Echu was reduced to the bed of
sickness, and when he perceived that his strength failed, and the day
of his death approached, he sent a messenger to call Saint Patrick unto
him. And he strictly forbade that his body should be buried until the
arrival of the saint; for that he had promised unto him the heavenly
kingdom, and especially, that the king desired to receive from him the
heavenly baptism. Thus saying, he expired, and his body was kept for
the space of one day and one night unburied, in expectation of the
saint. And he, then abiding in the Monastery of Saballum, which was
distant two days' journey, knew in the spirit of the king's death, and,
ere the messenger could arrive, had made ready for the journey. And
the saint came, and mourned over the king, especially for that he had
died without baptism. Therefore prayed he unto the Lord, and loosed
him from the bonds of double death, and forthwith instructed in the
faith him restored unto life, and baptized him, and bade him that for
the edification of the people and for the proof of his preaching he
should relate what he had seen of the pains of the wicked and of the
joys of the just. And he told unto them many wonders, and there among
that in that heavenly country he had beheld the place which Patrick had
promised unto him; but, because he was not then baptized, he could not
enter therein; and so at the prayers of the saint his body was revived.
Then the saint enquired of him whether would he longer live in this
world, or instantly go into that place which was prepared for him; and
he answered that all the power, all the riches, all the delights of the
whole world, were to him but as the emptiest smoke compared with those
celestial joys which he had proved with the eye of faith. But I
entreat, said he, that I may be loosed from the body of this death, and
delivered instantly from this prison-house; for earnestly I desire to
be dissolved and to be with Christ. Thus having said, he received the
Eucharist, and, falling asleep in the Lord, went unto the place of
immortality.

CHAPTER LXXXI.

A Man of Gigantic Stature is revived from Death.

And Patrick was journeying on a certain day for the wonted purpose of
his preaching; and he found near the road a sepulchre of wondrous
length. And his brethren who journeyed with him beheld it; but with
their very admiration could they not believe that the body of any man
was buried in such a tomb. But the saint affirmed that God could prove
it by the resurrection of this gigantic man, so that they did not
falter in the faith; for there was then no small doubting of the
general resurrection. Then prayed the saint earnestly that his acts
might be accorded with his words, and that thereby he might remove from
their hearts every scruple of doubt. Wonderful was the event, and to
past ages wholly unknown! The holy prelate, having first prayed,
signed the sepulchre with the staff of Jesus, and awakened from the
dust the buried man. Then stood one before them horrible in stature
and in aspect; and he looked on the saint, and, bitterly weeping, said
unto him: "How great thanks do I give unto thee, O beloved and chosen
of God! who even for one hour hast released me from unspeakable
torments and from the gates of hell!" And he besought the saint that
he might go along with him; but the saint refused, for that no man for
very terror could stand before his countenance. And being asked by
Patrick who he had been, he replied that he was the son of Chaiis, by
name Glarcus, formerly a swineherd of the King Leogaire; and that when
he was an hundred years of age, he was slain in an ambush by a certain
man named Fynnan Mac Con. Then the saint admonished him that he should
believe in the three-in-one God, and in His name receive baptism unto
salvation, so that he might escape that place of torment. And he
answered that he firmly believed in the God, whom he knew to be
almighty, and in his name desired to receive baptism. And he said that
while he had lived he understood of the Creator from the likeness of
the created; and though he knew Him not, yet loved he Him according to
his ability. Therefore he was baptized by Patrick, and forthwith he
expired, and was buried in his former sepulchre; and according to the
word of the saint, he was freed from his punishment. And the saint,
considering and commending the inestimable riches of the goodness of
God, exhorted them all earnestly, faithfully, and continually to love
God, and chiefly those who knew and understood Him, affirming that this
man had obtained so great a mercy through the earnestness of the love
which, though ignorant, he held toward God.

CHAPTER LXXXII.

Of Another Man who was Buried and Raised Again.

And a certain prince who reigned in Humestia at the preaching of
Patrick believed, and, with all his people, was baptized. But when the
saint would have instructed him as to the general resurrection, he
could not easily bend thereto his faith, for in nowise could he believe
that the body which was once reduced into dust could ever be raised
again in the pristine state of its proper but improved nature. So when
the man of God, that he might reclaim him from his error, showed divers
testimonies of the Holy Writ, examples, signs, and miracles, he is said
to have thus replied; "If, by the virtue of Christ Jesus, thou shall
revive my grandfather, who has now been buried many days, then will I
believe in the resurrection of the dead which thou preachest." Then
the saint, being accompanied of the prince and all his people, went
unto the tomb, and signed it with the staff of Jesus; and he caused the
tomb to be opened, and, having prayed, to the admiration of all
present, and to the confirmation of the Catholic faith, he raised to
life the buried man. And he was of exceeding height and of terrible
countenance, yet much inferior to the aforementioned in his stature.
And him, relating the torments of hell, and devoutly asking baptism in
the name of Christ, did the saint baptize, and, when baptized, gave
unto his entreaty the Holy Eucharist; and placed him again, falling to
sleep, but sleeping in the Lord, in his former sepulchre. Then no one
of those present doubted of the resurrection of the dead, since it was
proved before their eyes by a testimony so credible, a miracle so
apparent. And this and the aforementioned miracle hath the saint
recorded in an epistle, addressed to a certain friend who dwelled in a
country beyond the sea, wherein, among other things, he sayeth: "The
Lord hath given unto me, though humble, the power of working miracles
among a barbarous people, such as are not recorded to have been worked
by the great apostles; inasmuch as in the name of our Lord Jesus Christ
I have raised from the dead bodies that have been buried for many
years; but, I beseech you, let no one believe that for these or the
like works I am to be at all equalled with the Apostles, or with any
perfect man, since I am humble and a sinner, and worthy only to be
despised." Now, let the hearer admire to what a point of perfection
this man had raised his mind, who, working so many and so great works,
yet thought so humbly of himself. And I truly admire in the saint his
extreme humility, beyond even his raising up of the dead.

CHAPTER LXXXIII.

Of the Boy who was torn in pieces by Swine and restored unto Life.

And another prince, named Elelius, strenuously resisted the doctrine of
the saint, nor ever opened his ears unto his preaching until misery
gave him understanding. For on a certain day his best-beloved son was
trampled on by the swine, and torn in pieces and almost devoured.
Which when the father heard, he rent his garments, and cast himself at
Patrick's feet, and, weeping, told unto him what had happened, and
promised him to believe in his God and obey his precepts, if, in His
name, the saint would revive his son. Then the saint commanded one of
his disciples, by name Malachia, by nation a Briton, that he should
restore unto life the dead and mangled youth. But he, disobeying and
disbelieving the word of the saint from the faint-heartedness of his
faith, thus answered: "Who is the man that may replace the bones which
are broken in pieces, renew the nerves, and restore the flesh, recall
the spirit to the body, and the life to the dead corpse? I will not
endeavor it, nor will I with such rashness tempt the Lord, nor essay a
work which I cannot finish." And the saint answered unto him: "Hast
thou not read the promise of the Lord? If ye ask anything from my
Father in my name, He will grant it unto ye: and again, If ye have
faith, though but as a grain of mustard-seed, ye shall say unto this
mountain, Move thou hence, and cast thyself into the sea, and it shall
be done." And he answering that often had he so read, the saint
rejoined: "Since, as much as in thee lieth, thou hast rendered naught
the word of the Lord, I prophesy unto thee that thou shalt possess on
earth but a poor and slender household, and in thy church shall be the
dwelling of one man only." Then commanded he two bishops, his
disciples Elbeus and Hibarus, that they should revive the dead youth,
adding that he would assist them with his prayers. And they obeyed the
commands of their father, and, being aided by his prayers, they
restored the torn and mangled boy not merely unto life, but unto his
former health and unto his beauty and his strength. Therefore the
prince believed, and with all his household and with all his people was
baptized. And in the place where this miracle was worked he builded a
church, and, in memory of Saint Patrick, and of the two bishops, and of
the revived youth, he erected four very huge stones. But what the
saint foretold of his disciple Malachia happened in due time. Why,
however, he did not this miracle himself, but willed it to be done by
his disciples, is, I confess, to me and many such as I, utterly
unknown. Yet by these things a wise man will understand that as Saint
Patrick, in the name of the Lord, raised this dead body and divers
others, so, what is still more excellent, his disciples, when enjoined
by his commands and assisted by his prayers, were enabled to work this
great miracle.

CHAPTER LXXXIV.

The Prayers of the Saint confer Beauty on an Ugly Man.

And among the chief men of Hibernia was one named Eugenius, who had
long resisted the preaching of the saint, but, being at length
compelled by the argument of the living Word, and convinced by
indisputable miracles, he at length believed, and, by the water of the
holy font, was renewed in Christ. And this man was rich and powerful,
but in his countenance and his person he was more deformed than all his
people. And after complaining of his deformity unto the saint, he
besought him to banish by the sending up of his prayers the hideous
ugliness of his face, and thereby show the omnipotence of his God, on
whom all the people believed. At length the saint, being moved with
the entreaties of the man thus ashamed of himself, asked to whose form
he would desire to be likened. Then he, regarding the people placed
around him, preferred the form of Roichus, an ecclesiastic, the keeper
of Saint Patrick's books; and this man was by birth a Briton, by degree
a deacon, a kinsman of the holy prelate, and beautiful in his form
above all men in those countries dwelling. Nevertheless was he a man
of most holy life, so that he might say with the Psalmist, "Lord, by
thy will thou hast added righteousness to my beauty!" But the saint
caused them to sleep in one bed and under one covering; and, standing
over them, he lifted his pure hands in prayer. Wonderful and unwonted
event! When they awaked and arose, not any difference appeared in
their countenance; the tonsure alone distinguished the one from the
other. And all who beheld admired; but more exceedingly joyful was he
who experienced in himself this miracle.

CHAPTER LXXXV.

The Stature of the same Man is increased unto a sufficient Height.

And since the saint had gratified Eugenius by his form being thus
improved, he, confiding in his prayers, added another entreaty. For he
was of very low stature; and therefore he besought the holy prelate
that, as man can nothing prevail by his own merits, he would, in the
name of his God, add to his stature one cubit. Then Patrick bade him
to show the height which he desired; and he raised himself on tiptoe,
leaning on his erected spear, and stretched the ends of his fingers as
far upward as he could, and desired that his stature might reach unto
the measure of that height; and behold, at the prayers of the saint,
the man, erewhile a dwarf, increased thereto; and, lest the miracle
should be deemed the work of magic or of falsehood, in that stature and
in that form did he continue unto his life's end.

CHAPTER LXXXVI.

Of Saint Olcanus, the Teacher and Bishop, raised out of the Earth.

A certain prince, going on a journey, heard, not without much
amazement, a voice as if the voice of an infant weeping in a sepulchre,
and, staying, he bade his people to open the sepulchre; and within he
found a living boy nigh unto the dead mother. Him, by general advice,
did the prince raise out of the chamber of death, and bear unto Saint
Patrick, who, baptizing the child, named him Olcanus, for that he had
suffered much evil, and in a fit season sent him to be instructed in
letters. And he, being arrived at good stature, and being desirous of
learning, went into Gaul; and having long abided there, and acquired
much learning, he returned to his country; and being so returned, he
instituted schools, and taught many scholars who in after-time were
holy bishops. But this renowned teacher attained the episcopal
dignity, and, at length closing his life in much sanctity, was
illustrious even for many miracles.

CHAPTER LXXXVII.

How the Tooth of Saint Patrick shone in the River.

And on a time the saint, with his holy company, passed over a certain
river named Dabhall; and for that the day declined and the evening came
on, he prepared to pass the night near the bank, and pitched his tent
on a fair plain. And approaching the water, he washed his hands and
his mouth, and with his most pious fingers he rubbed his gums and his
teeth; but through age or infirmity one of his teeth, by chance, or
rather by the divine will, dropped out of his mouth into the water; and
his disciples sought it diligently in the stream, yet with all their
long and careful search found they it not. But in the darkness of the
night the tooth lying in the river shone as a radiant star, and the
brightness thereof attracted all who dwelled near to behold and to
admire. And the tooth so miraculously discovered is brought unto the
saint, and he and all around him offer thanks to the Almighty, who had
brought this thing to pass; and on that spot he builded a church, and
deposited the tooth beneath the altar. The which is famed for divers
miracles, and even to this day is called Cluayn Fiacal—that is, the
Church of the Tooth. And the tooth of Saint Patrick, like a radiant
star, shone by the same divine grace whereby, at the prayer of Samson,
the conqueror of the Philistines, a fountain of water streamed forth
from the jaw-bone of an ass. And this church is distant about five
miles from the metropolitan city of Ardmachia.

CHAPTER LXXXVIII.

The Saint Prophesieth of the Virgin Treha, and a Veil

is placed on her Head by an Angel.

While on a certain time the saint was baptizing in the holy font a
chief named Cartanus, together with his wife, he foretold unto the
woman that she should bring forth a daughter, unto whom he would give
the veil and consecrate a virgin to the heavenly Spouse. And in the
appointed time the woman bore a daughter, who at her baptism was named
Treha; and when her tenth year was completed, the damsel journeyed
toward Saint Patrick for the purpose of her consecration, but a marsh
that crossed the way prevented her. Fatigued, therefore, and anxious,
she sat upon the bank, and beheld afar off, with a longing eye and a
wistful mind, the place where the prelate abided. And he, at the
revelation of the Holy Spirit, knew of the damsel's journey and of her
desire; and he prayed, and removed thence the marsh, and; passing over
with unsoiled feet, he went unto her. And while the saint was
consecrating the virgin Treha, a veil is dropped on her head by the
angel of the Lord, and reaching even unto her lips, covering her eyes;
and the saint stretched forth his hand, willing to remove the veil from
her eyes; but the damsel humbly prevented him, saying, "I beseech thee,
my father, let the veil remain, even as it is placed on the head of
thine handmaid, that mine eyes may no longer behold the vanity of this
world, but rather may, looking inward, contemplate the brightness of
mine heavenly Spouse!" Therefore Patrick, rejoicing at the pious
purpose of the damsel, let fall her veil; and as it was at first placed
on her from heaven, through all her life, covering her eyes like a dove
and her knees like a turtle-dove, it remained as if it were joined to
her face. Thus did the covering of the sacred veil exclude every
alluring object from her eye, lest death should enter therewith.

CHAPTER LXXXIX.

Saint Patrick Prophesieth of the Sanctity of Saint Columba.

A certain prince named Conallus sought and obtained a blessing from the
saint. And with the like purpose came also his younger brother,
Fergus, who was one of the most powerful chiefs of the country. And
him, the holy prelate, having prayed, blessed, and laid his hand upon
his head with much solemnity and with peculiar devotion. But Conallus,
who was elder in birth and in dominion, seeing that the saint had
blessed his brother more earnestly and more devoutly than himself,
wondered and grieved mightily. Therefore Patrick, observing his face
unusually clouded, explained the cause of this so solemn benediction,
and, prophesying, said unto him: "I have blessed thy brother Fergus for
the sake of the blessed child that will be born of his race. For his
son Fedhleminus will beget a son who will be called Columba—a name
well fitted to his birth, since even in his mother's womb will he be
filled with the Holy Spirit. Forasmuch as he will be enriched with the
treasures of the divine wisdom and grace, rightly will he be called the
bright and shining lamp of his generation, and the prophet of the Most
Highest; and from the time that he cometh to the age of understanding
never shall a purposed falsehood issue from his lips." How truly was
this prophecy made of Saint Columba, who is called Coluimcille, and was
the founder of an hundred monasteries, he who would more fully know,
let him read the volume that has been written of the saint's life.

CHAPTER XC.

The River is Divided in Twain, and Blessed.

On a certain time Saint Patrick came unto a deep and impassable river
named Boallus; and as neither boat nor vessel was at hand, he prayed
and divided the river in twain, and made unto himself and his followers
a free passage. And raising his right hand, he blessed the river, and
even to this day the eastern part of the stream can be passed by
horsemen and by footmen; yet over the western part cannot any pass
unless in some vessel. And being so blessed, this river abounded in
fishes beyond all others. Then to his disciples marvelling, and
seeking to know the cause of this so great miracle, did the saint
answer: "The yet unborn son of life, who will be named Columba, after
the lapse of many years will live in this place, and the water thus
divided will, for several purposes, be needful unto him and his
fellow-militants in Christ, while its abundance of fishes will minister
food unto his brethren." And Saint Columba being after many years
born, when he became a man builded there a stately monastery, and by
his dwelling and by his works approved the prophecy of Patrick.

CHAPTER XCI.

The Prophecy that Patrick made unto Connedus.

And Saint Patrick visited the country of the Turturini, where he abided
for the space of seven weeks; and in that little space builded he seven
churches, one whereof he called the Lord's Church. For this was his
custom: that wheresoever he abided on the Lord's day, if he founded a
church there, he called it Domnhach—that is, belonging to the Lord.
And over one of these seven churches he appointed one of his disciples
named Connedus, a good and holy man, by degree a presbyter, and learned
in the divine law. And he, undertaking the government of this church
rather from obedience than from ambition, abided there only one week,
and then quitting it hastened to Saint Patrick. And the saint
enquiring the cause of his so speedy return, he answered that he could
not patiently endure the absence of his beloved father. "Nor is it to
be wondered," replied the saint, "since in that place there are not
children of life, but men of blood and devourers of cattle, of whose
sword thou standest in dread, and fearest that thy blood will be poured
out. Return, return securely, nor tremble before their face; for the
blood of no man shall in that place be shed, even from generation to
generation." Therefore, receiving this answer of Saint Patrick, the
venerable Connedus returned unto the government of his church; and, as
the dwellers in that country declare, the word of the saint has been
confirmed by many proofs.

CHAPTER XCII.

Of Mannia and the other Islands Converted unto God.

The saint, beholding in Hibernia that the harvest was great, but the
laborers few, passed over into Britain to obtain assistance in the
field of the Lord. And forasmuch as the pest of the Pelagian heresy
and the Arian faithlessness had in many places denied that country, he,
by his preaching and working of miracles, recalled the people unto the
way of truth. And many are the places therein which even to this day
bear witness to his miracles and are imbued with his sanctity. And he
brought away with him many learned and religious men, thirty of whom he
afterward advanced unto the episcopal office. Returning to Hibernia,
he touched at the islands of the sea, one whereof, Eubonia—that is,
Mannia—at that time subject unto Britain, he by his miracles and by
his preaching converted unto Christ. And among his miracles very
conspicuous was this: a certain evil-doer named Melinus, like Simon the
magician, asserting himself to be a god, and attempting the air with a
diabolical flight, at the prayers of the saint fell headlong, and was
dashed in pieces, and so perished. And the saint placed as bishop over
the new church of this nation a wise and holy man named Germanus, who
placed his episcopal seat in a certain promontory unto this day called
Saint Patrick's Island, for that the saint had there some time abided.
And the other islands being converted unto the faith, he placed over
them bishops from among his disciples—one over some, many over
others—and then he returned to Hibernia; for the saint was accustomed
to appoint bishops not only in cities, but even in towns and the more
crowded places, lest any who had been baptized should be deprived of
episcopal confirmation. And this did he provide that the faithful
might always have present unto them one who could minister the
episcopal office; while the diocese, being not too extended, needed not
to withdraw from them the presence and the care of their pastor. But
the dwellers in some of these islands, being aliened from the faith,
afterward renounced the law of God which Patrick preached unto them;
and therefore unto this day are they deprived of the special gift of
God which, through the prayers of Patrick, freed from all venomous
animals the islands that persevered in their faith.

CHAPTER XCIII.

Of the Saint's Prophecy concerning Six Priests,

and of a Skin which he bestowed to them.

Six priests, who were led by their unanimous desire of learning the
Scripture and of visiting holy places, quitted Hibernia to travel
beyond the sea, when by a happy chance they met the saint returning out
of Britain; and he blessed them with bended knees entreating his
benediction, and foretold that they all would be bishops. And the
saint observing one of them, who appeared elder and stronger than the
rest, carrying in his bosom all their volumes, for that he had nothing
wherein he might bear them in his hand, bade that a seal-skin should be
given unto him on which he was wont to stand while he was celebrating
the Mass, that he might make thereof a satchel. And they, receiving
with manifold thanks the gift of the holy man, prosperously journeyed;
nor from that day forth was there among them any want; but whether in
travelling or abiding in the schools, they always found an honest
sufficiency. Therefore they knew that the saint assisted them with his
prayers, and that the Lord, through his merits, continued unto them His
mercy. But in process of time, having thoroughly acquired all holy
learning, they returned to their own country; and shortly after,
according to the word of the saint, they were all made bishops. And
the names of these holy prelates were Lugacius, Columbanus, Meldanus,
Lugadius, Cassanus, Ceranus; but to mention the names of the bishoprics
we for good reason omit—for in many instances we avoid the names of
places and of persons, that we may not, by their uncouth barbarousness,
occasion disgust or horror to cultivated ears. However, these prelates
profited much the church of God by their conversation and by their
example, and closed their lives in much holiness; for they were wont to
relate many miracles to have been worked by the aforementioned
seal-skin, the which even to this day remaineth entire, and is
preserved as a relic in memory of Saint Patrick.

CHAPTER XCIV.

Saint Patrick Continueth his Preaching Three Days.

And Saint Patrick preached to many people gathered together from divers
parts unto a place in Hibernia called Fionnabhair, which, being
interpreted, is the White Field. And for three continual days and
nights he read and explained to them in their order the four holy books
of the evangelists; and all who heard him accounted that not more time
had passed than the space but of one day—so happily were they
deceived, so profitably were they delighted, by the words of grace
which proceeded out of his mouth. O profitable, delightful deception!
whereby falsehood is excluded and truth induced; whereby the time is
beguiled, and the night is stolen away, and one day is made to appear
as three days. Nor let the reader admire for that I call it a
deception when the prophet exclaimeth unto his Creator, "O Lord! Thou
hast deceived me," and when the Apostle Paul sayeth unto certain of his
disciples, "Being crafty, I deceived you with guile." Kind deception
which saveth souls! Blessed seduction which induces unto God!

CHAPTER XCV.

Of the Vision of the Blessed Brigida, and its Explanation.

And the blessed Brigida was at these meetings; and at one, having
reclined her head, she slept. And the holy prelate forbade that any
one should arouse the beloved of God until she herself would awaken; so
did it appear how evidently what is said in the Canticles agreed with
her; "I sleep, but mine heart waketh"; for that his heavenly Spouse
revealed unto her all His mysteries. And when the holy virgin awaked,
he enjoined her that she should tell unto them all what she had beheld
in her vision. And she, obeying the command of the saint, said: "I
beheld an assembly of persons clothed in white raiment; and I beheld
ploughs, and oxen, and standing corn, all white, and immediately they
became all spotted, and afterward they became all black; and in the end
I beheld sheep and swine, dogs and wolves, fighting all and contending
together." Then Saint Patrick expounded the vision, and said that the
whiteness pertained unto the state of the world as it then was; for all
the prelates and servants of the church were then fruitful and diligent
in faith and in good works, even according to the evangelic and
apostolic doctrine. And the things which were spotted belonged, as he
said, to the time of the succeeding generation, which would be pure in
faith, but stained with evil works. And the blackness, he said, was
the season of the following generation, when the world would be
profaned, not only with evil works, but with the renunciation of the
Christian faith. And the contest of the sheep and the swine, of the
dogs and the wolves, he pronounced to be the controversy of the pure
and impure prelates, of good and of bad men, which, after the lapse of
many years, would at length come to pass. And having said, he
departed. Now, that the vision of the virgin and the interpretation of
the saint are proved by indisputable truths no one, I think, will doubt.

CHAPTER XCVI.

Of the Angels of God, of the Heavenly Light,

and of the Prophecy of Saint Patrick.

The blessed Patrick was accustomed to visit frequently all parts of
Hibernia, and, as opportunity permitted or discretion required, to
abide therein. Wherefore he abided for seven years in Momonia, and as
many in Connactia; but he dwelled a much longer time in Ultonia,
wherein, first announcing the kingdom of God, he had brought its
inhabitants unto the faith of Christ, and whose country he had more
frequently in his perlustrations illustrated with his holy presence.
And whithersoever he went he converted unto the faith or confirmed in
the faith all his hearers. And on a certain time he was journeying
through that part of Ultonia which is called Dalnardia; became unto a
place named Mucoomuir, when his disciple, the aforementioned Benignus,
stayed his steps, and gazed upward, as contemplating something
wonderful in the heavens. For he beheld radiant choirs of angels
surrounding the place with heavenly brightness; and he heard them with
unspeakable melody singing the praises of the Creator. And he,
intently contemplating these wonders, was filled with inward joy; yet
understood he not what meaned the angelic presence, the glittering
light, the celestial psalmody. But after a short season it vanished
from before his eyes, and he, following the holy prelate, hastened his
course, that he might overtake him. And when the saint enquired of his
delay, he related unto him his heavenly vision. Then the saint,
instructed of heaven, expounded this effusion of light and this angelic
choir: "Know ye, beloved children, in that place shall a certain son of
life, named Colmanclus, build a church, and gather together many who
will be the children of light and fellow-citizens of the angels. And
he will become the prelate and the legate of all Hibernia; and being
eminent in his virtues and his miracles, after he shall have closed the
darkness of this life, he will be conveyed by the angels of God unto
eternal light and eternal rest." And in that place, after the process
of time, all those things happened according to the prophecy of the
saint.

CHAPTER XCVII.

The Temptation of the Nun is Subdued.

The venerable Benignus, among the other endowments wherewith the divine
grace had endowed him, excelled in the song of a sweet voice, so that
he penetrated the hearts and the ears of all who heard him. But as a
virtue or gift which is given from on high becometh unto many the odor
of life unto life, yet unto others the odor of death unto death, so out
of the melody of his voice did the tempter minister the occasion of
sin. For a certain nun, while she was delighted with the sweet singing
of Benignus, entertained at length a more earnest desire toward the man
of God, who nothing knew of this unhallowed flame, which hardly could
she control in her bosom. And the more vehemently did it burn for that
the strict discipline which was instituted by Saint Patrick, and the
difficulty of the very attempt, prevented the damsel from any secret
conversation with Benignus. Therefore, taught by woman's cunning,
feigned she extreme illness, and withdrew as unto her sick-bed, and
besought that from Benignus she might receive spiritual counsel and the
holy communion. For he had then attained the priesthood, and was held
in great veneration as one who adorned with his holy life the priestly
office. But Saint Patrick, at the revelation of the Spirit, was not
ignorant of what distemper did the nun labor. Whereupon he called unto
him Benignus, and bade him that he should visit the sick damsel and
minister unto her soul's health. And he, obedient unto his spiritual
father, having besought and obtained his blessing, entered the house of
the complaining damsel, and made the sign of the cross, as was Saint
Patrick's custom at entering any house, that so he might overcome the
snares of the enemy of man's salvation. Wonderful was the event, and
marvellous; unwonted, indeed, yet exceedingly profitable. The damsel,
raising her eyes at his entrance, beheld Benignus, very terrible in his
stature, and his face as breathing forth flames; and she beheld herself
bright with fire both within and without, and Saint Patrick standing
nigh, and covering his head with his hands. And from that hour, even
unto the end of her life, was the fire of human love extinguished in
her bosom, as if her body were of stone or wood, and not of flesh. And
afterward she loved Saint Benignus with a pure and a saintly love, and
she confessed that through his merits Saint Patrick had snatched her
from the fire of hell. Now, for me, I do much more admire this
quickening and refreshing of the soul unto life than the raising up of
any man from death.

CHAPTER XCVIII.

Of Saint Comhgallus, and the Monastery foreshowed of Heaven.

Oftentimes did Saint Patrick travel through Ultonia, very earnestly
teaching unto its inhabitants the Catholic faith. And not seldom he
turned, for the sake of rest for himself and his holy company, unto a
certain hill situated in a valley where afterward was builded the
Monastery of Beannchor. And sitting there, they beheld the valley
filled with heavenly light and with a multitude of the host of heaven;
and they heard, as chanted forth from the voice of angels, the psalmody
of the celestial choir. Then did all who beheld this wondrous vision
earnestly entreat of Saint Patrick that in that place, consecrated of
heaven, he would build a church. But the saint refused, and prophesied
unto them: "When threescore years have passed away, then shall a son of
life be born, and his name shall be Comhgallus, which is, being
interpreted, the Beautiful Pledge; for he shall be beloved of God and
of man, and beautiful in his manners and in his merits; and he shall
happily go forward, and reign with Christ, and be accounted among His
pledges. And in this place, which is fore-showed by the heavenly
light, shall he build a church, wherein he shall collect innumerable
troops of the children of life, to be bound by the yoke of Christ."
And of all these things which Patrick foretold, not one jot hath passed
unfulfilled. But at the prophesied time Comhgallus was born, and in
the ripeness of his years and of his virtues, even in that place named
Beannchor, he builded a most stately monastery, wherein he brought
forth unto Christ many thousands of holy monks. And this saintly
place, so fruitful of saints, even as a vine increasing the sweetness
of its odor, extended its shoots unto the sea and its branches beyond
the sea; for it filled with monasteries and with pious monks Hibernia,
Scotia, and many islands, and even foreign regions, inasmuch as we
gather from ancient writers that one of the children of Beannchor,
Luanus by name, founded of himself an hundred monasteries. And
another, named Columbanus, a man most holy, and filled with the
abundance of all graces, as having instituted many monasteries, may be
accounted the father of innumerable monks. And he first presided over
the renowned Monastery of Luxovia, in Gaul, and then over that of Bobi,
beyond the Alps, wherein, having shone with many miracles, he now
resteth in peace. Thus is the prophecy of Saint Patrick seen to be
fulfilled. But of the antiquity of the church of Beannchor needless is
it to speak further here, inasmuch as it is most amply described in the
acts of those holy saints, Comhgallus, who was the first abbot of that
place, and Malachia, the bishop, who was the legate in Hibernia of the
apostolic chair.

CHAPTER XCIX.

The Saint Prophesieth of the Obstinate Fergus and of his Children.

And the saint came unto Assul, which was within the territories of
Midia, where it seemed good to him in a fitting place to build a
church. But a certain wicked man, named Fergus, who therein dwelled,
was to him an especial hindrance, that he might not accomplish his
purpose. Then the saint, willing to express the hard-heartedness of
this man rather by signs than by words, with the staff of Jesus made
the sign of the cross on a stone there placed, and immediately the
surface of the stone appeared divided into four parts, and showed the
form of the cross thereon portrayed. Yet did this man, stiff-necked,
and of heart more hard than stone, refuse to be melted unto penitence;
but his wife, who was then in travail, entreated pardon of the saint,
and fell at his feet. And the saint, beholding him thus hardened in
perverseness, spake unto him with prophetic voice: "Even thus, had it
so willed, could the power of God have dissolved thee at the word of my
mouth. But since thou canst not, nay, wilt not, believe, though the
long-suffering of God hath led thee unto repentance, shalt thou,
according to thine impenitent heart and the hardness of thine
obstinacy, treasure up stores of wrath which right soon shall come upon
thee. Quickly shall God consume thee from the face of the earth, nor
shall any of thy seed reign ever in this land, nor in any other land
shall they prosper, save only the infant alone which thy wife now
beareth in her womb, for on him shall my blessing come." And all these
things which were prophesied of the lips of the saint unto the father
and unto the offspring did happen.

CHAPTER C.

The Malediction of the Saint is laid upon the Stones of Usniach.

And with the like intention of building a church, this servant of
Christ turned unto a certain very renowned place named Usneach. But
two brothers, by name Fiechus and Enda, ruled in those parts; and unto
them and unto their offspring the saint prophesied, if they would so
permit him, many blessings in this world and in the next; yet not only
turned they their ears from his entreaty and from his preaching, but
violently expelled him from the place. Then the saint, more grievously
taking the hindrance of his purpose than his own expulsion, began to
cast on them and on their seed the dart of his malediction. And
Secundinus, his disciple, caught the word of his lip, and, ere he could
finish, entreated and said unto him: "I beseech thee, my father, that
thy malediction be not poured forth on these men, but on the stones of
this place!" And the saint was patient, and he was silent, and he
assented. Wonderful was the event! From that day forth are these
stones found useful unto no building; but if should any one thereunto
dispose them, suddenly would the whole work fall down and tumble into
pieces. And they admit not the heat of any fire, nor, when plunged
into water, do they hiss like other stones; whence it hath become a
proverb in that country, when at any time a stone falleth from a
building, that it is one of the stones of Usneach. But Enda repented
of the injury which he had offered unto the saint, and cast himself at
his feet, and besought his pardon, and obtained and deserved it. And
he had nine sons, the youngest of whom, named Cormacus, he offered unto
Saint Patrick, to be subject to the divine command, together with the
ninth part of all his land; and another brother of his, named Leogerus,
was converted unto the faith, and gave unto the saint, with his nephew,
fifteen villages. And Saint Patrick baptized the boy, and educated and
instructed him; and the boy increased in years, in wisdom, and in
holiness, and at length, being renowned in virtue and in miracles,
rested he in the Lord.

CHAPTER CI.

Of the Woman in Travail, and of her Offspring.

A certain prince, named Brendanus, who was then lately baptized,
earnestly besought the saint that he would bless a certain pregnant
woman; for he believed that his blessing would much avail unto her and
her offspring. And the saint, assenting to his petition, raised his
hand; but suddenly, before he had given the word of blessing or had
made the sign of the cross, he drew it back. For, at the revelation of
the Spirit, he knew that her child was conceived of Coirbre, of whom he
had prophesied that not one of his succession should remain. But why
the saint thus did the prince marvelled, and unto him the man of God
delayed not to declare the mystery nor the cause thereof. Then did he
the more earnestly entreat the saint that at least he would in some
other manner vouchsafe to bless the woman and her offspring. And
Patrick, raising his right hand, blessed her, and said: "The infant
which thou bearest in thy womb shall not reign, for the word that in
the name of the Lord I have spoken on Coirbre and on his seed shall
stand fixed; yet shall he be one of the chiefs of the land, and very
needful shall he be unto the king and unto the kingdom." And what the
saint foretold without doubt happened.

CHAPTER CII.

The Bishop Saint Mel catcheth Fishes on the Dry Land.

And the aforementioned Mel, a man of exceeding desert, who with his
most holy brothers, Munius and Kiochus, had come from Britannia unto
Hibernia, being promoted by Saint Patrick himself unto the episcopal
degree, became the assistant in the preaching. And he, like the
Apostle Paul, labored to live by the labor of his own hands; and what
was given unto him by the rich bestowed he on the poor. And with this
blessed man, as being her nephew, Lupita, the sister of Saint Patrick,
abided in one house (for such was the custom of the primitive church),
that by his conversation and example she might profit in the exercise
of all holy duties. And after some time had passed, when the pious
prelate, as he was wont, would arise in the middle of the night to
confess unto the Lord, this holy woman would compose herself to sleep
and cover herself with the skins in his bed. And they suspected not
that any evil suspicion would be formed thereof, for they accounted of
the minds of others from the purity of their own conscience. But some
one, holding this her familiarity with the bishop to be naught,
divulged it abroad. And as the tongue of the people is ever open unto
the spreading of scandal, it could not long lie hidden from Saint
Patrick. Then he, desiring to try whether so the matter was, repaired
unto the house of the bishop. But Mel, preferring to prove his
innocence by a token rather than by an oath, ploughed up the earth on a
certain hill, and took by the ploughshare many and large fishes out of
the dry land; and these he offered unto the saint as a miracle, that no
suspicion might continue in the beholders, inasmuch as such a token
could not ever be showed by an impure hand. And the sister of Saint
Patrick, gathering her vest around her bosom, filled it with live
coals; and these she carried a sufficient way, and shook them thereout
before the saint without any mark of a scar or of other hurt, proving
thus her innocence. Then the saint, beholding these evident proofs,
pronounced each to be pure and justified; yet took he care to ordain
what to them and to many others would be right profitable. And first
addressing the bishop, he bade him that he should thenceforth plough on
the land, and fish in the water, lest he should seem to tempt the Lord
his God; then, that he should not presume to glory in any miracle
worked by him through the divine grace; and, lastly, the saint gave
command that the men should be divided from the women, and that
distinct dwellings and oratories should be builded for either sex.
Thus truly, as Saint Patrick said, the name of God would not through
them be dishonored among the nations to whom they preached it; nor
would in such case occasion of scandal be given unto the weak, nor
cause of reproach afforded. And what he ordained and appointed, that
did Saint Patrick make to be observed.

CHAPTER CIII.

The Footprints of Certain Virgins are impressed on a Stone.

And on a certain day the saint veiled and consecrated and espoused unto
the heavenly Spouse four virgins standing on one stone. Then did an
event marvellous and unwonted appear. Even unto this day are seen
impressed on the hard stone the footprints of the virgins which were
consecrated unto God, that to all it might be seen how deeply could the
prayer or the preaching of the saint penetrate even stony hearts. And
hereby may we understand that they who, for the love of Christ, contemn
the world, should continue in the hard way, that they might attain Him
unto whom they have approved themselves. And the place wherein these
virgins were consecrated is called Tedna; and for the servants of the
Lord is there builded a church, which at this day pertaineth unto the
metropolitan seat of Ardmachia.

CHAPTER CIV.

The Earth is raised in the midst of the Stream.

And Saint Patrick, for the sake of passing thereover, came unto a very
great river named Synnia, between Midia and Connactia, which was
impassable of all, save only by vessels. And he long time sought a
vessel, but found it not. Then prayed he unto the Lord, who erewhile
had made a way through the sea and a path through the deep waters, and
immediately the earth at the divine bidding was raised in the middle of
the stream, and to the saint and his company it afforded a free
passage. And when they had reached the bank, his charioteer dropped
dead; and on that spot was a church builded, which to the church of
Ardmachia now of right belongeth.

CHAPTER CV.

Of the Altar and the Four Chalices discovered under the Earth.

In that place where the prayers of Saint Patrick had dispersed the
darkness which had been raised by the magicians, a church was builded,
wherein he promoted one of his disciples, named Ailvius, unto the
priesthood, that he there might minister. And he complained unto the
saint that the matters needful for his ministry were wanting unto him.
Then the saint, instructed of heaven, showed him under ground an altar
of wonderful workmanship, having at its four corners four chalices of
glass, and enjoined him to dig them forth carefully, lest perchance
they should be broken; and the priest did accordingly, and found all
things as the saint had foretold. But by whom this altar was made, or
with the chalices there deposited, to me is yet unknown. Some,
however, think that they were placed there by Palladius or his
associates, being placed there after his departure.

CHAPTER CVI.

A Treasure is Twice discovered in the Earth by Swine.

It seemed good unto the saint to build in a certain plain a church,
wherein he might gather together unto God the people of his conversion;
for the which purpose he entreated from the owner of the inheritance
that a place should be prepared, promising unto him the portion of
eternal life. But the man, accustomed to the magicians' arts, held as
naught that portion so worthy to be desired, requiring rather gold, for
the which he cherished an accursed appetite. And the saint replied
that at that season gold had he none, for that he had expended all
which he had possessed in the building of churches and in relieving the
poor. But when he could no otherwise prevail, having first prayed, he
went unto a hole in the earth which had been delved up by swine, and
therein found he as much gold as he required, and gave it in exchange
for the land. And there was another man possessing a neighboring
field, the which the saint earnestly entreated might be given unto the
said church. Wherefore this man answering as even did the other, again
the saint repaired unto the delved hole, and found therein an equal
weight of gold, and gave it to the man for the purchase of his field.
Thus did the Lord thrice show unto Saint Patrick gold in the earth
delved up by swine: once for his own redemption from captivity, twice
in this place for the enrichment and endowment of a church. And the
latter of the two brothers, Ono by name, was touched in his heart, and
not only restored the gold unto the saint, but even gave unto him for
the founding and building of a church his own house, his inheritance,
and all his substance; and the place is called Alfind, wherein to this
day is held the seat of a bishop.

CHAPTER CVII.

Saint Patrick prophesieth of the two Brothers.

But what the saint at the revelation of the Spirit foretold of the two
brothers should not be passed over in silence. For to the elder, who
had preferred Mammon and gold before his prayers, he predicted that he
and his seed should in a little time lose the possession of their
inheritance; and to the younger, for the devotion of his soul toward
him, predicted he many good things—that he should in that land be the
coadjutor of kings, and that of his race the holiest priests of the
Lord should be born. And none of those things which the saint foretold
in anywise failed in the event.

CHAPTER CVIII.

The Penitence of Asycus the Bishop.

And over this church Saint Patrick placed one of his disciples named
Asycus, who was both in habit and demeanor a monk, the first bishop.
And he, at the advice of the saint, instituted therein a college of
monks, the which he governed with the privileges of an abbot. But this
man, on a certain time, while he ought to have spoken the truth,
backsliding with a slippery tongue, uttered forth a falsehood. And
immediately he set himself against his own face, and in the bitterness
of his sorrow banished he himself, and, flying from human-kind,
remained in solitude, and abided he there seven years beheld of none.
And his monks sought him long time; and at the end of the seventh year
they found him in the depth of a valley, and they strove even by force
to bring him thence unto his church, and to compel him as a bridegroom
unto the bosom of his spouse. But the bishop in nowise yielded unto
them, accounting himself no longer worthy to exercise the priestly
office; since from his mouth had issued a purposed falsehood, the which
the sacred canons define to be sacrilege in the mouth of a priest.
Whereby it is to be considered how deeply should they repent who of
their own fault have fallen into the heaviest offences, when this holy
man so deeply repented of, and so strictly atoned for, one falsehood
alone. Alas! what hearts of clay do they bear unto the resistance of
sin, but what hearts of stone unto repentance! For many men, wicked,
sinful, abandoned in their lives (the which cannot be observed without
grief), take on themselves the cure of souls, and think to wash away
the guilt of others with their own denied hands; who, being themselves
bound with the chain of mortal sin, desire to loose others' bonds, and
thus heap on themselves increased offence. These men, being placed
under the spiritual control, can repent of and atone for their own
guiltiness, but, when seated in the pastoral chair, bound are they to
account for the faith of all those who are entrusted to their charge.
Since, then, the words of a priest must be either a truth or a
sacrilege, terrible is the judgment on those priests whose tongue is
defiled with falsehoods and with perjuries. Thus much let us show, as
speaking by digression, how earnestly not only crimes and evil deeds,
but even falsehoods, are to be avoided by all Christian men, and
especially by the pastors of souls. Now let us return unto the thread
of our sacred story. The aforementioned monks, unwilling to separate
from Saint Asycus, continued with him even unto the end of his life;
and after he was buried, building there a monastery, served they the
Lord in holiness and in truth.

CHAPTER CIX.

The Tempest of the Sea is Composed.

While on a certain time Saint Patrick was preaching unto the heathens,
for the sake of instructing and baptizing them, he made in that place a
long stay. But his disciple Benignus was grieved thereat; and the
saint declared that he would not depart until his disciples and pupils
should arrive from foreign regions. And one day he beheld the sky to
grow dark, and the ocean to be perturbed and shaken with a strong wind.
Then the saint, covering his face for very sorrow, showed unto his
attendants his sons which were born unto him in Christ laboring under
grievous peril; and he was sorely afflicted for them, and feared he
chiefly for his young pupil, the son of Erchus; but when every one said
that the vessel could not endure so violent a storm, forthwith the
saint betook himself unto prayer. And after a short space, even in the
hearing of them all, he bade the winds and the waves, in the name of
his God, to rest from their wrath. O wonderful event! and worthy of
admiration. Forthwith the wind surceased, the ocean became silent, the
tempest is appeased, and a great calm is made. And on that day the
aforementioned brothers happily landed, and told unto all around what
they had suffered from the elements which were turned unto their
destruction, but afterward composed by the powerful prayers of the
saint.

CHAPTER CX.

The Miracle of the Waters is Repeated.

And at another time the aforementioned brothers, for the purpose of
visiting Saint Patrick, took their way on foot over the sands of the
sea-shore. And as they walked along, communing on the way together,
behold, the flowing-in of the tide surrounded them, and, preventing all
escape, smote them with the fear of death. Then the saint, instructed
of heaven, saw their peril, and, showing it unto his disciples,
professed that he grieved for them. Then, having prayed, he commanded
the tide of the sea, by the powerful virtue of his word, speaking in
the name of the Lord God, that it should instantly retire, and leave
unto his sons who were about to visit him a safe and quiet passage.
And forthwith the sea obeyed the voice of the man of God, and retired;
and this company of brothers, rejoicing and lauding God, came unto
Saint Patrick, and, for so great a miracle, turned the hearts of all
which heard them unto the praise of the God who worked such wonders in
His saints.

CHAPTER CXI.

Of the Cowl of Saint Patrick which remained untouched by the Sea.

And on a time, having sailed on a certain way, Saint Patrick landed
with his religious men, and, going out on the dry land, perchance he
left his cowl on the shore. And being landed, they sat together, and
conferred on heavenly things, and refreshed themselves with the comfort
of mutual colloquy. Then the sea, rising as it was wont, covered the
surface of the sands, and was nigh unto bearing with it and carrying
away the cowl of the prelate. And this the saint observing, in the
name of Him who hath power in heaven and on the earth, in the sea and
in all the deeps, enjoined the tide of the sea that it should not touch
his cowl or bear it away. Wonderful was the event! The
flowing-forward of the sea filled the whole accustomed space, save that
spot alone whereon the cowl lay, and that did it leave untouched. And
after the tide had receded, the saint caused the cowl to be brought
unto him; and the miracle excited all who beheld it unto the praise of
God and the veneration of Saint Patrick. And thenceforward were they
all more ready to submit unto Him whose commands the mute element was
thus sent to obey.

CHAPTER CXII.

Of the Veil that was sent from Heaven.

And there was a time when Patrick was about to consecrate two virgins
in a field within the territory of Cregrus, and a veil sent from heaven
dropped into the bosom of the saint, the which, devoutly receiving, he
offered unto the virgin so soon as she was consecrated. But she,
deeming herself unworthy of a commendation so holy, said unto him:
"Since this most excellent and powerful gift, descending from the
Father of Light, is not sent unto me a sinner, I account it right that
thou, on whom it has fallen, shouldst keep it or bestow it on another
who is worthier than me." Then the saint, applauding the virgin's
lowliness, placed the veil on her head, enjoining that she should wear
it continually until she should be introduced unto the chamber of her
heavenly Spouse. And the virgin obeyed the command of the saint, and,
living a holy life, at length she rested in the Lord.

CHAPTER CXIII.

Of the Holy Leper, of the New Fountain, of the Angelic Attendance,

and the Prophecy of Patrick thereon.

And Saint Patrick, induced by his holy custom, retained with him a
certain leper, unto whom with intent devotion he ministered all things
needful for the sake of Christ. Even with his own hands cleansed he
his sores, and refreshed in him either man with fitting food. For the
leper, the health of his body being almost destroyed, earnestly studied
to preserve the health of his soul, and was continually intent on
prayer and on rendering thanks unto God. But when wasted with his
leprosy, he feared lest he should become an offence unto all, and
privily and humbly he withdrew himself from society, and lived solitary
in a hollow tree that he by chance had found. And while he sat there
alone he beheld a certain man passing by, and he called the man unto
him, and asked him of his religion; whom, answering that he was a
Christian, he besought that for the love of Him in whom he believed he
would not delay to go unto the nearest place which was full of
bulrushes, and, pulling up the bulrushes by the roots, to bring unto
him a bundle thereof. And at his entreaty, or rather, at his
adjuration, the man went unto the place; he pulled up a bulrush, and
immediately a clear fountain burst forth; and he bore the bulrush unto
the leper, and related of the new fountain. Then the leper rejoiced
and gave thanks unto God, and said unto him: "Knowest thou not, most
dear brother, that our Lord Jesus Christ brought thee hither that thou
mayest wash my body in the water of that fountain, and bury me there?"
Thus the leper said, and, raising his eyes and his hands towards
heaven, he expired; and the man washed his body in the fountain, and
beheld no mark of leprosy thereon, and committed it without spot to the
sepulchre, and departed. And after some days Saint Munis, the devout
bearer of many relics of saints, was returning from Rome, and of
necessity abided there for one night. And in the silence of the
night-season he beheld a great light to cover the place, and he heard
angels hymning and watching even until the morn around the tomb of the
buried leper. And all these things reported he unto Saint Patrick,
saying that he wished to remove the body from that desert place. But
Saint Patrick forbade this to be done, foretelling that a certain son
of life, named Keranus, but as yet unborn, should there dwell, who
should fill that place with a worthy company of holy men, and exalt the
body of the saint with much honor. And what Patrick foretold in the
course of time came to pass; the place is between Midia and Connactia,
and therein is situated the city of Cluane, in which even to this day
is an episcopal seat.

CHAPTER CXIV.

Of the Lake which was removed by Saint Patrick.

The aforementioned Saint Munis, being returned from Rome, disliking
after so long a journey the fatigue of any further travel, besought
Saint Patrick that as he had provided rest for his brethren who
possessed churches, so he would provide for him a dwelling suited unto
contemplation. Therefore the saint, knowing that although he loved
internal quiet, nevertheless he would be right profitable unto the
salvation of many, offered unto him a fitting place, saying: "Behold a
hill; behold a valley; build and inhabit where it seemeth pleasant unto
thine eyes; yet know thou this: if thou wilt build in the valley, thou
mayest bring many souls unto God; but if thou abidest in the hill, thou
wilt gain not so many, by reason of the vanities and delights which
will attract their eyes, and for very many other causes and reasons."
And Munis, foreadvised and forewarned by the Holy Spirit, answered
thus: "Neither of the hill nor of the valley do I complain, but of the
neighboring lake, nigh unto which is a royal dwelling; for the crowding
thither of courtiers and of other secular persons would unto me be an
exceeding trouble, and a disturbance unto the Sabbath rest of my mind."
Then Saint Patrick, encouraging him, said that God would easily remedy
this trouble, and, retiring a little space, poured he forth powerful
and prevailing prayers in the presence of God. And on the following
night the Lord removed the lake, with all its dwellings and dwellers
thereon, so far distant that his servant sustained thence neither
trouble nor damage. And Saint Munis, abiding there, builded a church,
unto which Saint Patrick bestowed certain relics of the holy Apostles
Peter and Paul, and of very many saints, and other ornaments, the which
were necessary unto its ecclesiastical ministry. And for his
conspicuous virtues he was afterward, although reluctant thereto,
advanced unto the episcopal office, for he was renowned for many
miracles; and at length he rested in the Lord.

CHAPTER CXV.

Patrick understandeth the Conscience of Saint Fiechus,

and blesseth him.

There was a certain youth, named Fiechus, a scholar of Dubhtachus the
bard, and he was docile of disposition, subtle of wit, florid of
eloquence, and beauteous of form. And a few years before he espoused a
damsel who then had lately deceased, of whom was born unto him one only
son. Him walking with his aforementioned tutor did the saint meet,
and, the Spirit revealing it unto him, at the moment, even with the
glance of his eye, understood his conscience, and in the presence of
all exclaimed: "Behold the husband of one wife, who, according to the
apostle, may worthily be advanced unto the priesthood, nay, even unto
the episcopate!" Then began he to expound unto Fiechus the doctrines
of the faith, and advised him unto baptism. And the youth marvelled at
the words of grace which proceeded from the lips of Saint Patrick; and
chiefly for that so soon the saint had divined his secret and
understood all the passages of his life. Therefore he believed, and
took on him baptism; and after his tutor had long time withstood, but
at length consented, he devoted himself unto the direction of the holy
bishop. And the holy bishop blessed him, and gave unto him the
alphabet written with his own hand. And being thus blessed, in one day
he learned the whole Psaltery, and in a short time, the spirit of
wisdom and knowledge inspiring him, he sufficiently understood the
Scriptures; for no delay can there be where the Holy Spirit descends to
be the teacher. And Saint Patrick advanced him unto the ecclesiastical
order, and, after he had worthily ministered in each degree,
consecrated him the bishop of the Church of Scleptus. And Fiechus was
eminent in his life, in his learning, and in his miracles; and being
directed by the angelic command, he took on him the habit of a monk,
and builded in his episcopal seat a stately monastery.

CHAPTER CXVI.

The Chariot is, by the Decision of the Angel, sent unto Fiechus.

The blessed Patrick gave order that a chariot should be prepared unto
Saint Fiechus, for that he, being weighed down by infirmity, could not
go on foot to visit his diocese and discharge his episcopal duties.
For he was reduced with exceeding abstinence, and moreover he was
afflicted with a disease in his hip. And Saint Secundinus, this
observing, felt in his mind certain worldly feelings, and was
displeased, and insisted that the chariot should rather be given unto
himself than unto Fiechus. And the holy prelate, seeing his
displeasure, sought rather to satisfy him with a sign than by argument,
saying: "Be not displeased, most dear brother, at this little gift
which we have given unto our brother and fellow-bishop, lest occasion
of reproach should be afforded to the evil one; for this our brother,
who is infirm, needeth the chariot more than doth any one among us.
But that I may not seem to err in my judgment, let this matter be left
to the heavenly decision." Then the angel, appearing at the prayer of
the saint, bade the horses to be yoked unto the chariot, and to be sent
forward without a charioteer; and at whichsoever they should stop, to
him should the chariot be given. And it was done as the angel
commanded, and the saint bade the chariot to be yoked; but the horses,
no man guiding them, went through irregular and devious paths, and came
in the evening to the dwelling of Secundinus, and, being unyoked, were
turned there to pasture. And in the morning, no man yoking them, they
were yoked to the chariot, and in like manner going unto the mansion of
a certain other saint, there they stayed the night. And on the third
day they hastened unto Saint Fiechus, and stayed there, and evidently
showed that they were intended for him. Yet would not the saint ascend
the chariot, until the angel had certified him that unto him the gift
was sent. And at another time was this miracle in like manner repeated
of two horses which were by Saint Patrick himself intended for Fiechus,
and to be yoked unto his chariot.

CHAPTER CXVII.

The Several Offices of a certain Monastery are appointed by an Angel.

And at another time the angel commanded the aforementioned Fiechus that
he should build a monastery on the other side of the river, assigning
unto all the offices their fit and proper place; that where a boar
should appear unto him, there should he build a refectory, and where a
stag should be seen, an oratory. And the saint replied unto the angel
that he in no wise could undertake such a work, unless Patrick, his
father and pastor, should come and approve thereof. And his words
displeased not the angel; for in them he saw the affection and the
obedience which Fiechus bore in Christ unto the man of God. And after
a few days were past, the angel so advising, Patrick assisted Fiechus,
and in the place which is called Forrach builded they a monastery, even
according to the direction of the angel. And therein Fiechus presided
as abbot; nevertheless throughout his diocese did he fully exercise the
episcopal office. And every year, at the beginning of the fast of the
Lent time, he went alone out of the monastery, with five barley loaves
mixed with ashes for his support, and abided in the wilderness through
all that sacred season. But on the Sabbath day which is called
Palm-Sunday, or sometimes at the Supper of the Lord, he was wont to
return unto his monastery for the discharge of his holy office, always
bringing with him the half of one loaf yet uneaten. And he sent before
him unto God threescore saints, whom when he followed he was buried in
Scleptus. And his son aforementioned imitated his father in wisdom and
holiness; and having in another place attained the episcopal degree, he
rested in the Lord.

CHAPTER CXVIII.

The Prophecy of Saint Patrick concerning the Men of Callria.

And while Saint Patrick earnestly pursued his preaching of the divine
Word, certain armed men of Callria met him, and violently expelled this
angel of peace from their borders. But what the man of God beheld of
them in the Spirit, deemed he that should not be concealed in silence.
"Since ye have raised your arms against an unarmed man, and driven from
your borders him announcing unto ye peace and preaching salvation, ye
and your seed shall turn your backs in the day of battle." And they,
hearing this, feared his face mightily, even as a sword, and repenting
their rashness, save only five alone, bended their knees before the
saint with lamentable prayers, and besought forgiveness. Then the
saint awhile deliberated within himself, and once again spoke unto them
with prophetic speech: "The word which, at the inspiration of the Holy
Spirit, hath gone out of my mouth on ye and on your seed shall be
fulfilled; but since ye have repented in your hearts, though ye shall
be turned to flight, shall none of ye, save only five alone, fall in
any conflict of battle." And the people of Hibernia vouch that this
prophecy of the saint hath been evinced by continual proofs.

CHAPTER CXIX.

Certain Cheeses are converted into Stones,

and many Wicked Men are drowned.

And certain wicked and envious men, who lived in the country of Ferros,
contriving to destroy the life of the saint, offered unto him poisoned
cheeses, as if for his benediction; the which he blessed, and
immediately converted into stones, to the admiration of many, the honor
of God, the veneration of himself, and the confusion of the poisoners.
And unto this day remain these stones in the place where the miracle
was done, and show the virtue of Patrick, though mute, because they
underwent mutation. Then did these poisoners, seeing that their
machinations redounded to the glory of the saint and to the shame of
themselves, gather together fifty armed men to spill the blood of this
just one. And they, being assembled against him, entered the ford of a
certain river, journeying along the bank whereof the man of God met
them; and when he beheld their countenances, he understood their
thoughts, and raising against them his left hand, with a clear voice he
cried out, "Ye shall not come unto us, nor shall ye return unto your
own people, but in this river shall your bodies remain, even to the day
of judgment." Then, according to the word of the man of God,
immediately they sank as lead in the mighty waters; nor even to this
day were their bodies found, though long and often sought. Thus, at
the divine mandate, did the water punish them who conspired the death
of Saint Patrick, as erewhile the fire from heaven punished them which
were sent by King Achab to the prophet. And the place wherein they
sank in the waters is called even to this day the Ford of the Drowned
Men.

CHAPTER CXX.

Of the Pitfalls passed over without danger,

and the Prophecies of the Saint.

And certain other sons of darkness, dwelling in the plain called Liffy,
digged deep pitfalls in many parts of the public pathway, the which
they covered with branches and green sods, that the saint when
journeying might fall unawares therein. But a certain damsel
discovered the contrived snare, and she hastened to show it unto the
man of God, that he might avoid the mischief. Then he, trusting in the
Lord, commanded his people to drive forward the horses, and, having
blessed them, he passed over with unfailing foot. For the soft and
tender herbage supported them like the solid earth, inasmuch as the
holy troop bore in their hearts and on their bodies Him who bore all
things. And the priest of God sent the damsel unto her father, that
she might bring him into his presence to receive the salvation of his
soul. And the damsel did even as he commanded, and brought before him
her father; and at the preaching of the saint the man believed, and
with his ten sons and his three daughters was baptized. Then did
Patrick consecrate the virgins unto God, and gave to them the sacred
veil; and he prophesied that of the sons five should be happy and
prosperous in a secular life, and that the other five should first
enter the clerical order, and at length holily live and die in the
monastic habit; but unto them who had treacherously prepared the pit
for him and for his people he foretold that they and their seed should
pass their life in providing their sustenance and continually digging
in the ground, and that, according to the Scripture, poverty should
come on them like water. And all these things which the saint
prophesied did the event prove.

CHAPTER CXXI.

The Prophecy of the Saint on a Certain Village.

And Saint Patrick went unto a certain village, near the island of
Inchenn, and he found therein a place fitting for the erection of a
church; the which when he had begun, a crowd of rustics issued from the
village, and impeded the work. Then the saint, being filled of the
spirit of prophecy, foretold unto them with the voice of truth, "Since
ye have made yourselves a hindrance unto me, that I may not build a
habitation to the Lord my God, never shall the smoke go out of the
houses which ye or your generation shall build in this place." And the
testified proof of the words of the saint even to this day evinceth its
truth, for many have oftentimes begun to build houses there, but for
the rudeness of these men never could they be finished.

CHAPTER CXXII.

The Sentence prophetically declared.

A certain man named Dengo, who was wicked and perverse, and powerful in
iniquity, prevented the saint from building a church in a convenient
place; to whom the saint attesting his Judge, nay, prophesying, said,
"In a short time shall thine house be destroyed, and thy substance
wasted away; and thy sons that issue from thine impious loins shall of
the greater part defile themselves by mutual fratricide; while the
remnant of them shall never attain unto dignity or power, but shall be
strangers and wanderers on the earth." And the prophecy of Saint
Patrick was proved by the subsequent misery visited on the man and on
his children.

CHAPTER CXXIII.

The Prophecy of the Saint on a Certain Bishop

and on the one who consecrated him.

A certain powerful man had endowed with lands and possessions a church
that he was about to build on his own estate; the which to govern,
Saint Patrick would have appointed one among his disciples who was able
unto the gaining of souls. But the man refused, saying that in his own
family he had a priest whom he willed to place over his own church.
Then the saint, deeming it unworthy to contend for such a matter,
departed from the man. And he on the morrow brought unto the saint his
son, desiring that he might be consecrated unto the bishopric of that
church. And for that the saint apart from his companions pursued in
solitude his studies and his prayers, the man, turning from him, went
unto two of his disciples, who were elsewhere appointed bishops, and
addressed them for the consecration of his son. And one of them denied
his request, saying that he could do no such thing without the consent
and the approbation of the saint; but the other, induced either by
entreaty or reward, presumed to do what the man required. The which
having discovered, Saint Patrick, afflicting the presumer with the
affliction of penance sufficiently severe, foretold that through all
his life he should suffer the want of bread. And he declared that the
bishop so consecrated was worthy of degradation and contempt, and that
his church should be exceeding poor, so that it should not be able to
defend itself even from two men. And that which the saint foretold
unfailingly came to pass—whereby a prudent man may take heed, lest
misled by ambition he should ever attempt the like.

CHAPTER CXXIV.

The Blind Man is restored to Sight; from him who seeeth is Sight

taken; and three are relieved of Lameness.

A certain man named Domhhaldus, who was blind even from his birth,
hearing the saint passing by, placed himself in his way; for he trusted
that through him should he receive the light so much desired. But
forasmuch as the darkness was before his steps and the light was
withdrawn from his eyes, while running forward he fell, and when he
would have arisen no one was there who would help him with their hand.
And a certain priest in the company of the saint seeing him to fall,
laughed, and mocked the mischance of the blind man. The which Saint
Patrick observing, was offended, and lest any among his disciples
should so again presume, he checked the foolishness of the scorner with
reproof and with punishment, saying, "Verily I say unto thee, since in
the name of my God the eyes of this man, which are closed in darkness,
shall now be opened, the eyes of thee, which are opened only to evil,
shall now be closed." Thus he said, and making the sign of the cross,
he removed the darkness from the blind man, and the light from the bad
man who saw. And herein was the word of the Saviour, recorded in the
Holy Scriptures, fulfilled: "That they which see not might see, and
that they which see might be blind." And even on the same day healed
he three lame men who besought his aid; and according to the prophet,
he made the lame to leap as a hart, and run on their way rejoicing.

CHAPTER CXXV.

Nine Evil-doers are consumed by Fire from Heaven,

and a Fountain is produced out of the Earth.

And nine evil-doers contriving the death of Patrick, the herald of
life, pretended to be monks and ministers of righteousness; and they
put on them white cowls, that the easier might they destroy the saint,
who was clothed in the same habit. And herein did they imitate their
preceptor, Satan, the angel of darkness, who sometimes transfigureth
himself into an angel of light, and unto whom in their arts and in
their acts they paid obedience. But an illustrious man named Enda, the
friend of the holy prelate, observing the treachery of these wicked
men, sent unto them his own son named Conallus, that he might prevent
their endeavor, and repulse their violence from the man of God. And
the son did even as his father commanded, and stood, the son of light,
among these sons of darkness. And Saint Patrick, warned of heaven,
knew these ravens under the wings of the dove, these wolves under the
fleece of the lamb; but well he knew that as the Ethiop cannot change
his skin, no, not though washed with fine linen, so could not these
magicians quit their inborn wickedness, though clothed in white
raiment. Therefore with the sign of the cross he fortified himself,
and opposed it to the enemies of Christ; and fire marvellously
descending from heaven consumed the evil-doers, and left Conallus
standing among them, unhurt of the flame, as he was guiltless of their
sin. Thus was the cross of Christ a protection to the faithful even
for their salvation, and to the idolaters a punishment even for their
perdition. And afterward the saint impressed on the earth the sign of
the cross, and a clear and salubrious fountain issued forth. And on
the spot where this miracle was worked by the cross did he build a
church, which even unto this day is called the Cross of Saint Patrick.

CHAPTER CXXVI.

Another Magician is in like manner Consumed.

And at another time another magician, but in wickedness not differing,
bound himself by a sacrilegious oath before the heathens which were
gathered together unto evil deeds, that he would destroy the saint.
But ere the accursed crime could be attempted, the saint, raising his
left hand, imposed in the name of the Lord his malediction on the
malefactor; and he was consumed by fire from heaven, and even like the
other nine he perished. Then the people which were collected to behold
the death of the saint, fearing that a like destruction might descend
on themselves, escaped by flight, or rather by the sufferance of the
divine mercy.

CHAPTER CXXVII.

A Grove is cursed by the Saint.

And Patrick was on a certain day speeding his journey for the ministry
of his wonted preaching, when the wheel of the chariot wherein he sat
was broken in twain. And his attendants hastened unto a neighboring
grove, wherein was seen wood that seemed fit unto their purpose; and
the wood is hewed down, and smoothed, and shaped to repair the wheel.
Nevertheless they long time labored with useless toil, for still did
the wheel appear broken as before; and ever and anon as they endeavored
to repair it, yet still, as touched of heaven, again did it fall in
twain. Then the man of God well knowing that this could not uncausedly
happen, enquired of the grove, and unto whom it belonged; and he was
told that it had been consecrated unto the infernal spirits.
Wherefore, knowing the divine will, and agreeing with the sentence of
heaven, he raised his left hand, and cursed the grove. Wonderful was
the event! Forthwith, like the fig-tree in the Gospel, it withered;
nor from that time was it ever fit unto any use, save only to be hewed
down and cast into the fire.

CHAPTER CXXVIII.

The Sentence pronounced by the Saint on his Deceivers.

A certain prince and his people, which dwelled in a place called
Nadese, within the country of Momonia, appointed a day and an hour
whereon they might meet in the presence of Saint Patrick to deliberate
concerning the erection of churches. And the saint came at the fixed
time, and he waited during the whole day until the evening, but no man,
at least no man thereunto deputed, came to meet him. And in this
manner did they oftentimes deceive the servant of God. Nevertheless
the Holy Spirit dwelling in Patrick concealed not from these men the
reward of their presumption delivered through his mouth; for when on
another evening they came, he said openly unto them, "Since ye have not
only deceived me, but the Holy Spirit, neither ye nor your children
shall ever in this place finish any your business until the evening."
And according to the common saying, this the sentence of the saint is
continually fulfilled, for if the people of this place begin any
business in the early morning, never can they finish it until the
latest evening.

CHAPTER CXXIX.

A Mountain is swallowed up in the Earth, and again it is raised.

And among the chiefs of Momonia was a certain wicked man named
Cearbhallus, and he always hindered Saint Patrick, so that a church
could not be builded in the lands of his inheritance. And not far from
this man's dwelling was a lake which was fair and pleasing to the eye,
but a lofty mountain which stood between intercepted all the delight
from his view. Him did the saint address for the building of a church,
exhorting and entreating; but long time he resisted. And on a certain
day this wicked man, endeavoring with subtle argument to circumvent the
saint, said unto him: "If in the name of the Lord thy God thou wilt
remove yonder mountain, so that mine eyes may be freely satisfied with
this desired lake, then shall thou build a church on my land
wheresoever thou mayest please." This he required, because he deemed
it impossible to be done. Then the saint having prayed raised his eyes
of faith and love unto the prepared Mountain which is exalted on the
top of the mountains; and forthwith the mountain was laid low, and
swallowed in the earth, and permitted unto the man a free view of the
lake. But when Saint Patrick began to build the church, this man of
hardened heart would not suffer it to be finished, for he feared where
no fear was, and dreaded lest thereby he should be deprived of his
inheritance. Then the saint prayed again unto the Lord, and the
mountain was lifted up unto its former height. And he foretold that
the wicked man should in a short space lose the possession of his land,
and that no one of his race should ever be a prince or a bishop. And
the prophecy of the saint was fulfilled, for as his eyes were prevented
from the sight of the lake, so was his life closed by death.

CHAPTER CXXX.

Euchodius is cursed by the Saint, and his Son is blessed.

A certain wicked tyrant, named Euchodius, reigned in Ulydia; and he
commanded two holy virgins, for that they rejected wedlock, to be bound
with chains and cast into the water; and he set at naught Saint Patrick
interceding for them. Wherefore the saint punished him with the
sentence of his malediction, and foretold that not one of his seed
should reign after him, but that his kingdom should be transferred to
Kerellus, his younger brother. And his wife, who was then in travail,
earnestly besought the saint that he would bless her and the child
which she carried in her womb. Then the saint blessed them both, and
prophesied that she would bring forth a most holy son, whose death
should be doubtful and unsearchable. And the woman brought forth a
son, who was named Dovengardus; and he was renowned for his sanctity
and his miracles, whereof many and wondrous traditions are told among
that people. And Euchodius in a short time lost both his life and hit
kingdom, and thereto not one of his race succeeded. But his
aforementioned brother and his descendants through many years possessed
the kingdom of Ulydia.

CHAPTER CXXXI.

Of Saint Sennachus the Bishop.

In the place which is named Achadhfobhair Saint Patrick built and
endowed a church with fair possessions; and thereover he appointed and
consecrated a bishop, Sennachus, who for the innocency of his heart was
called a lamb of God. And he, being so consecrated, entreated of the
saint that with unceasing prayer he would labor with the Lord to shield
him in this his office from the commission of all sin; and furthermore
he suppliantly besought that the church over which he presided might
not be called by his name, as was in many places the custom among the
Irish people. And this did he to preserve his lowliness, and to avoid
vainglory, which is the fretting moth of all virtues. Then Saint
Patrick, understanding the worthiness of Sennachus and the simplicity
of his heart, promised unto him all his desire; and blessing him and
his flock, prophesied that thereout should proceed many holy and
eminent priests. And Sennachus, serving in exceeding holiness the Holy
One of all holies, and being renowned for his miracles and for his
virtues, entered at length into the heavenly sanctuary.

CHAPTER CXXXII.

The Miracle which is worked for Certain Hewers of Wood.

And Saint Patrick in his journeying passed with his people through a
forest in Midernia, and he met therein certain slaves that were hewing
wood; and these men were under the yoke of a hard and cruel master,
named Tremeus; and they hewed the wood with blunt axes, nor had they
whetstones nor had they any other means whereon to sharpen them.
Wherefore their strength failed, their arms stiffened, and the flesh
fell from their hands, and the naked sinews were seen, and the
miserable men wished rather for death than for life. But when the man
of God beheld their misery, he compassionated them, and he touched
them, and he blessed their hands and their instruments. Then at the
touch and the word of his blessing, all their strength is restored,
their hands are healed, their instruments become sharpened, the hardest
oaks are hewed down without toil, even as the tenderest twigs; and in
these men did the miracle continue until the saint had wondrously
obtained for them their freedom.

CHAPTER CXXXIII.

A Hone is divided by Saint Patrick, and the Oppressor is drowned.

And Patrick the pious father addressed the master, nay, rather the
tormentor of these slaves, yet found he him stubborn and inexorable.
Wherefore betaking himself unto his accustomed arms, he fasted and
prayed for three days; and once again approaching the man, he humbly
besought their liberation, and once again found he him a new Pharao.
Then the saint spat on a stone by chance before them lying, and for the
softening, the reproving, and the confounding of his hard-heartedness,
the stone immediately splitted in three parts. But Tremeus becoming
the more hardened by that which should have softened him, forthwith
ascended his chariot, and scorning and rejecting the prayer of the
saint, commanded these slaves to be afflicted with yet severer toil.
Wherefore the Lord suffering not that this insult to Patrick, the
second Moses, should go unavenged, now punished the contemner of his
servant, even as formerly he punished Pharao and his host; for the
horses which were yoked to the chariot of Tremeus, rushing forward,
plunged into a neighboring lake, and drowned in its waters the chariot
and him who sat therein. Then, this child of Belial being so
destroyed, Saint Patrick without hindrance freed these afflicted men
brought out of the house of bondage, and gave unto them their
long-desired freedom.

CHAPTER CXXXIV.

An Angel foretelleth to Patrick of Saint Moccheus.

The blessed Patrick purposed to build a church in a place sufficiently
fair and fitting, which is now called Ludha. But an angel appearing
unto him, enjoined that he should desist therefrom, saying; "Soon shall
a servant of the Lord arrive from Britain, named Moccheus, who for the
sake of God deserting his country and his parents, shall come into
Hibernia; and in this place shall he build and dwell, and finish his
days in piety." Then the saint obeying the angel, turned unto the left
side of the place, and there builded unto the God of Jacob a tabernacle
which is yet known by the name of Saint Patrick. And Moccheus coming
thither, erected an oratory and all places fitting, and lived there a
life abundant in virtue; and often Saint Patrick was wont to visit him,
and confer with him on things pertaining unto God. And on a certain
day, while they were sitting together and communing of God, the angel
appeared and proffered unto them an epistle; the which Saint Patrick
reading, found to be an exhortation, nay, rather a command, unto him
especially directed, that he should absolutely confer on Moccheus the
place which he had builded, with all matters pertaining thereunto, and
that he himself should fix his cathedral seat in Ardmachia. And
Patrick willingly did as the angel, nay, rather as the Lord, had
enjoined and thence retiring, he commended unto Moccheus twelve lepers,
to whom he had ministered in Christ; and Moccheus assumed the care and
the custody of all these matters.

CHAPTER CXXXV.

The Sentence pronounced by Patrick on Moccheus.

And after some days, while Moccheus heard the Book of Genesis read
before him, wherein he is told that the patriarchs before the Flood
lived for nine hundred years and more, and that after the Flood many
lived for three hundred years, he did not readily believe in the sacred
history; for he said that this tabernacle of clay, the human body, of
flesh so weak, covered with skin, and framed with bones and sinews,
could in no wise so long endure. The which when Saint Patrick
observed, he came unto him, that with true reason he might drive all
such scruples from his mind; for he said that the whole canonical
Scripture was dictated and written by the finger of God, and therefore
should in no wise be derogated or disbelieved; inasmuch as it was not
more difficult for the Creator of all things to extend the life of man
unto a thousand years, if so he willed, than unto one day, as according
to the Psalmist: A thousand years in thy sight are but as yesterday,
which is passed. But even on these things Moccheus still doubting, the
saint thus pronounced, or rather prophesied: "Since thou disbelievest
the Holy Scriptures, by thine own experience shalt thou prove the truth
of its records; for even to the length of three hundred years shall thy
life be prolonged, nor until that time is passed shalt thou enter into
the joy of the Lord." And Moccheus afterward repented him of his want
of faith, but the sentence pronounced by the Holy Spirit through the
mouth of Patrick could not be revoked. And he lived for the space of
three hundred years; and then paying the debt of nature, and shining in
virtues and in miracles, at length he passed out of the world unto
Christ.

CHAPTER CXXXVI.

The Saint prophesieth of two Brothers, and a Fountain

is produced out of the Earth.

And Saint Patrick coming out of Dalnardia, began to build a church in a
place called Elum, where twelve brothers, the sons of Killadius, then
ruled. And one of these, named Seranus, governed there, who preventing
the saint from his purpose, violently drove him away. But the saint,
though patiently would he bear an injury offered to himself, yet
grievously taking the hindrance of his holy work, prophesied what
through God he knew would happen, and said unto him: "Yet a little
while, and thou shalt be driven from this land, and the rule shall be
given to a better than thee." Then Colladius, the younger brother of
this perverse man, gave unto the saint a place which is called
Domhnachcumbuir, and even until the church was builded gave unto him
sufficient aid. And the saint blessed him, prophesying what the Lord
had determined for him, saying; "Unto this land shalt thou succeed, and
from thy loins shall kings proceed, and reign through many
generations." And in that place did the saint by his prayers produce
out of the heart of the earth a pure fountain, which to this day is
called Slan, that is, healing; for that it relieveth many laboring
under multiplied diseases. And for his perverseness Seranus was driven
from that land; and according to the word of the saint, the kingdom was
given to his younger brother, Colladius.

CHAPTER CXXXVII.

The Saint Prophesieth of a Certain Youth.

Twelve brothers, whose father, a ruler in Dalnardia, was then lately
dead, met together to divide the inheritance; but holding in scorn
their youngest brother, Fergusius, without his portion they turned him
empty away. Therefore the youth addressed Saint Patrick, that by his
prayers he might be admitted unto his share; promising that he would
give unto the building and the maintaining a church the better part
thereof. And the saint prevailing for him, Fergusius receiveth his
share of the inheritance; of the which the larger half he gave to the
holy prelate for the erection of a church; but this, lest he should
seem to have sold his interference, he refused to receive himself, and
bade it be given unto the aforementioned Olcanus. And he builded a
church within that territory, in a place which is called Derkan, and
being there made bishop, continued in justice and in holiness. But
Saint Patrick blessed Fergusius, and prophesying said unto him, "Though
this day thou appeared humble and despised in the sight of thy
brothers, yet in a short time shalt thou be chief over them all; for
from thee shall kings proceed, who not only in this land, but even in
distant regions, shall hold rule." And after a short space, according
to the prophecy of the holy man, did Fergusius obtain the government of
all that country, and his seed ruled therein for many generations. And
thence was born Edan, the son of Gabranus, who reduced Scotia, which is
called Albania, and other islands wherein his posterity yet reigneth.

CHAPTER CXXXVIII.

Of Conallus and of his Shield.

And Saint Patrick addressed his well-beloved, the Prince Conallus; and
he enquired of him whether would he assume the habit of a monk. And
the prince replied that his heart was prepared to do whatsoever the
saint would command. Then the saint rejoicing at his devotion said
unto him, "For the sign of power and protection, and for the proof of
thy spiritual worth, shall thou bear thy shield and thy sceptre; the
name of a laic shalt thou show; but the mind and the merit of a monk
shall thou possess, inasmuch as many saints shall proceed from thee,
and many nations shall in thy seed be blessed." And he signed his
shield with the sign of the staff of Jesus, declaring that no one of
his progeny who should carry this shield in battle should ever by any
one be vanquished. And the chronicles of Hibernia declare, and her
bards record, that this the saint's prophecy unto Conallus and his seed
duly came to pass.

CHAPTER CXXXIX.

A Heavenly Light shineth around Saint Patrick,

and Victor is converted unto the Faith.

And Saint Patrick coming into the territory of Mogharnd, went toward
the town of Domnhach Maghin, over which a man named Victor ruled. And
he hearing of the saint's arrival, yet loving darkness rather than
light, concealed himself in the shades of a thick grove, for much he
feared, lest being driven from the darkness of his unbelief, he should
though unwilling be compelled to believe in the true light. But the
shadows of the night season came on, nor yet did Patrick the son of
light therefore delay his journey. And when the curtain of deep night
had covered all things with surrounding darkness, it darkened not the
course of Patrick, who was the precursor of light; for unto him the
night was as day, and the deep shadows were as brightness. And the
light piercing through the darkness poured around the man concealing
himself, nor could he longer hide from before the face of the light.
Then Victor by so signal a sign being vanquished, and being even as
bound with the chains of the fear of the Lord, came unto Saint Patrick,
and devoutly entreated and received from him the holy baptism. And
being with all his household and all his people baptized, he gave unto
the saint his inheritance for the erection of a church, and among his
disciples he abided. And after a while he increased in holiness and in
the knowledge of the divine law, and being at length consecrated by
Saint Patrick, he received in that church the episcopal degree, and for
his virtues and his merits was he very renowned.

CHAPTER CXL.

A Certain Cymbal of Saint Patrick is lost and found again.

A certain man of the servants of Saint Patrick carelessly lost a
cymbal; when lost he sought it, when sought he found it not, when found
not he therefore sorely repented. And the saint forgave him, and
directed that no longer he should seek for the cymbal, until in that
place a church should be builded. And after a long time had passed, a
certain religious man named Dicullus builded there a church, and there
found the aforementioned cymbal; and in that church placed he it. And
many who were infirm, drinking out of or being sprinkled with water
from this cymbal, often received instant health; and when this
instrument was tuned, they experienced the holiness of the saint
breathing forth and sounding through its music.

CHAPTER CXLI.

The Obedience of Saint Volchanus.

And a certain disciple of Saint Patrick, named Volchanus, was eminent
in faith and in religion, but especially surpassing in the virtue of
obedience; and Saint Patrick willing that this his piety, which was so
well known unto him and unto God, should also be known unto his
fellow-disciples for an example unto them, commanded him that he should
build a church wheresoever God should vouchsafe to direct. And hearing
the word of the saint, he obeyed, and carrying a hatchet on his
shoulder, went forth to seek a fitting place for the erection of a
church. Then the spiritual father observing him to go forth with the
hatchet in his cowl, prophesied unto him with the words of consolation:
"Do not, well-beloved Volchanus, doubt of a fitting place; but
wheresoever thine hatchet shall fall, there securely build and inhabit,
and there shalt thou be among a great nation paying worship unto God!"
Thus having heard, he retired from the presence of his honored father,
knowingly unknowing, and wisely untaught, yet persuaded in his mind to
go whithersoever the most true teacher had directed him. Therefore the
whole day did he go forward, nor did he aught, save to lift up his
hands and his heart in prayer. And as the day declined eveward, the
hatchet fell from his shoulder unexpectedly, yet moved of heaven, in a
place neither intended nor foreseen. Then the man of God understanding
this to be the appointed place, with great labor builded there a
monastery, and gathered together unto one holy society many sons of
God, who were dispersed; and therein dwelling, holily and religiously
finished he his life, and at length, renowned in his virtues and his
miracles, he rested in the Lord.

CHAPTER CXLII.

Of Saint Rodanus, the Herdsman of Patrick.

And Saint Patrick had a certain herdsman named Rodanus, and he was
exceeding religious; and this man in his pastoral duty lived a hermit's
life, and often being absorbed in prayer, he pastured the cows and the
young calves together. And at the command of Saint Patrick, the whole
herd was wondrously retained under his control, nor was any disturbance
or confusion there among, for never did the calves approach their
mothers, nor depart from them, other than at the bidding of Rodanus;
and this he did by the authority and the power of his father, Saint
Patrick. And he after a while learning letters, acquired sufficiently
the knowledge thereof, and attaining the episcopal degree, he
flourished during his life and after his death by manifold miracles.

CHAPTER CXLIII.

Of Saint Kertennus, the Bishop of Clochor.

And Kertennus, a disciple of Saint Patrick, bore the saint, now worn
with age, on his shoulders, for so necessity required; and by his
panting showed he his weakness or weariness. And the saint said unto
him, "Often hast thou carried me, yet never before have I perceived
thee thus to pant." Then answered Kertennus, "Wonder not, holy father,
for now hath mine age come on me, and my companions whose years are as
mine have from the forecast of thy bounty received the refreshment of a
little rest; and mine head is covered with gray hairs, and I labor with
daily toil, and earnestly do I long for quiet, which above all things
else I need." Therefore Saint Patrick compassionating Kertennus,
promised unto him a place fitted for contemplation, yet not unsuited to
the exercise of pious duties. And as he much desired the presence of
so worthy a disciple, he provided for him a church; yet not too remote
from the archiepiscopal seat, which at the angel's command he had
builded in Ardmachia; nor yet too near, lest by succeeding archbishops
he should be oppressed; thus was it done, that in his frequent visits
to Saint Patrick the man of God should not by the distance be wearied,
nor his church appear contemptible by too close a neighborhood. And
after some days he placed him over the church of Clochor, which the
saint himself then ruled; and when he had thereto consecrated him, he
gave unto him a chrismatory, which he had received from heaven. And
Saint Kertennus there dwelling, and exercising within doors the office
of an abbot, and abroad the office of a bishop, cherished his gray
hairs, and finished his life in holiness.

CHAPTER CXLIV.

Of a Boy who was blessed by Saint Patrick.

And a certain woman, who was strong in the faith, brought unto the
saint her little son named Lananus, to be instructed in letters; and
for that she believed his blessing would render the child more docile
and ready unto learning, humbly she besought on her son the benediction
of his grace. Nor was she deceived in her faith, inasmuch as the saint
covered him with the aspiration of his blessing, and assisted him with
the divine favor; and he impressed on the boy the sign of the cross,
and committed him unto Saint Cassanus, that he might be instructed in
virtue and in learning. And the boy thus blessed, in fifteen days
learned the whole Psaltery; and afterwards he became a man of most holy
life, and shining in miracles rested he at length in the Lord.

CHAPTER CXLV.

Of a Woman who was raised from Death.

And Ethra, the wife of a noble man named Euchadius, lay dead; and he,
carrying her body placed on a bier, met Saint Patrick near a certain
ford in Connactia. And with many prayers he besought the saint that he
would recall her to life; and promised that he and all his people would
then believe in the Christ whom he preached. And the saint delayed
not, but revived the dead woman, and baptized her husband, who at so
wonderful a miracle thoroughly believed. And from the revived woman is
it called unto this day the Ford of Ethna; and the fluid element
affording a passage unto all travellers, showeth the merit of her
reviver. And often the saint visited Connactia and Momonia, working
miracles in each; and in each he dwelled for the space of seven years.

CHAPTER CXLVI.

The Testimony of One who was revived from Death.

And even unto the evening of his days did the saint continue his wonted
labor and his accustomed work; sowing the field of the Lord with the
seed of the divine word, from the fruit whereof he might gather eternal
life. This the devoted ones of Satan perceiving and envying, they
gnashed with their teeth, and one to the other they said in their
malice: "What shall we do? This man, the destroyer of our gods, the
persecutor, nay the extirpator of our sect, worketh many miracles; if
we let him go thus, all the people of Hibernia through him will believe
in his God, and the Christians will come and they will remove our
laws." Then took they counsel together, how they should destroy him
with their snares, and under the pretence of justice bring him unto the
death. And a certain woman was washing flax nigh unto the place where
the saint was to pass; and her they directed to hide much of the flax
in a hollow tree, and when the saint and his company passed by to
accuse him as of the theft. And the woman did according as she was
induced, nay rather as she was seduced; and loudly crying out, called
these children of Belial, and with wicked tongue accused him thereof.
And they, as before they had contrived, rushed forth from their
hiding-place, and seized the saint and his disciples as robbers, and
exclaimed that they were guilty unto the death. And in the place where
this accursed band were gathered together, was a tomb, and therein a
man was buried. Him did Saint Patrick, having first prayed, awaken
from the sleep of death; and by the virtue of the truth, which is God,
commanded that he should bear true witness of this their accusation.
And the revived man, openly protesting the innocence of the saint and
of his disciples, exposed the deceits of these wicked ones, and showed
in the presence of all where they had concealed the flax. Thus was
Saint Patrick and his people marvellously freed from the hands of the
destroyers, and his blood was in that day preserved, and brought
salvation to many which were evil-doers: for they who had contrived the
death of the herald of life, were by this miracle converted unto God
and obtained his mercy.

CHAPTER CXLVII.

The Cross that was not observed; and the Voice

which issued from the Sepulchre.

And Saint Patrick was accustomed, wheresoever in his journeying he
beheld the triumphal sign of the cross, to descend from his chariot,
and to adore it with faithful heart and bended head, to touch it with
his hands, and embrace it with his arms, and to imprint on it the
repeated kiss of devout affection. And on a certain day sitting in his
chariot, most unwontedly he passed by a cross which was erected near
the wayside, unsaluted; for his eyes were held, that he saw it not.
This the charioteer observing, marvelled; but he held his peace, until
they arrived at their dwelling. But when they began to pray, as was
their custom before dinner, then spake he of the cross which he had
seen, and of the place where he beheld it. Then Saint Patrick, the
preacher of the cross, leaving his meal prepared, went forth of his
dwelling, and returned unto the place on the road which he had passed
along. And diligently he sought for the sign of life, and he found
nigh unto it a certain sepulchre. And drawing near, he prayed in the
sight of the Lord, and enquired who therein was sepultured. And a
voice answered from within, that he had been a heathen, and that a
Christian man was buried at his side, whose mother had been absent when
her son died, and when he was returned into the bosom of the common
mother: and that after some days she had come hither to wail, but
knowing not the burial-place of her son, had placed over him the
Christian sign. Therefore the man of God averred that he could not
behold the cross, because it was placed over a heathen who had been an
enemy of the cross of Christ. And removing the cross, he placed it at
the head of the baptized man, and commending his soul to God, he walked
back unto his own dwelling.

CHAPTER CXLVIII.

A Goat bleateth in the Stomach of a Thief.

The blessed Patrick had a goat, which carried water for his service;
and to this the animal was taught, not by any artifice but rather by a
miracle. And a certain thief stole the goat, and eat, and swallowed
it. And the author or instigator of the theft is enquired: and one who
by evident tokens had incurred suspicion, is accused; but not only
denieth he the fact, but adding perjury unto theft, endeavoreth he to
acquit himself by an oath. Wondrous was the event to be told, yet more
wonderful to come to pass. The goat which was swallowed in the stomach
of the thief bleated loudly forth, and proclaimed the merit of Saint
Patrick. And to the increase of this miracle it happened, that at the
command, nay rather at the sentence of the Saint, all the posterity of
this man were marked with the beard of a goat.

CHAPTER CXLIX.

Of the Cloaks which fell from Heaven.

And that he might the more entirely profit unto God by their
conversation and their example, the saint was used to seek the society
of holy men, and to join himself unto them in the most strict
friendship. For, as Solomon witnesseth, as iron is sharpened by iron,
so are the lives of holy men by conversation and by example enflamed
into a firm faith, and more fervent love of God; the which how
acceptable is it to the Lord, vouchsafed he to show by the token of an
evident miracle. Therefore on a certain day, when Saint Patrick and a
venerable man named Vinnocus sate together, they conferred of God and
of things pertaining unto God; and they spake of garments which by
their works of mercy had been distributed among the poor; when behold,
a cloak sent from Heaven fell among them, even as the present eulogy of
the Divine gift and the promise of future reward. And the saint
rejoiced in the Lord, and what had happened each ascribed to the merit
of the other. And Patrick averred that it was sent unto Vinnocus, who
had for the Lord renounced all the things of this world: and Vinnocus
insisted it to have been sent unto Patrick, who though possessing all
things retained nothing, but clothing many which were poor and naked,
left himself naked for the sake of the Lord. Then from these holy men
thus friendlily disputing, suddenly the cloak disappeared; and in the
stead thereof the Lord sent down by an angel two cloaks, one truly unto
each, that even in charity they might no longer contend.

CHAPTER CL.

A wicked Tyrant is transformed into a Fox.

In that part of Britain which is now called Vallia, lived a certain
tyrant named Cereticus; and he was a deceiver, an oppressor, a
blasphemer of the name of the Lord, a persecutor and a cruel destroyer
of Christians. And Patrick hearing of his brutal tyranny, labored to
recall him into the path of salvation, writing unto him a monitory
epistle, for his conversion from so great vices. But he, that more
wicked he might become from day to day, laughed to scorn the monition
of the saint, and waxed stronger in his sins, in his crimes, in his
falsehoods and in his cruelties. The which when Patrick heard, taught
by the Divine Spirit, he knew that the vessel of evil was hardened in
reprobation, prepared in no wise for correction, but rather for
perdition; and thus he prayed unto the Lord: "O Lord God, as thou
knowest this vulpine man to be monstrous in vice, do thou in a
monstrous mode cast him forth from the face of the earth, and appoint
an end unto his offences!" Then the Lord, inclining his ear unto the
voice of his servant, while on a certain time the tyrant stood in the
middle of his court surrounded by many of his people, suddenly
transformed him into a fox; and he, flying from their sight, never more
appeared on the earth. And this no one can reasonably disbelieve, who
hath read of the wife of Lot who was changed into a pillar of salt, or
the history of the King Nabuchodonoser.

CHAPTER CLI.

The wicked Man Machaldus and his Companions

are converted unto the Faith.

And in Ulydia was Magiul, a heathen, who was also called Machaldus; and
he was eminent in wickedness and notorious in cruelty; and forasmuch as
like always accordeth with like, he gathered unto himself no small
company, well practised in theft, in rapine, and in blood. And this
man placed on his own head and on his companions' certain diabolical
signs which are called Deberth; that all might behold how devoted was
their brotherhood unto the service of Satan. And it happened on a time
that the blessed Patrick was journeying with his people through the
place where lurked this band of evil-doers, waiting and watching for
any traveller on whom they might rush forth to destroy and to despoil.
And beholding the saint, they thought at first to slay him as the
seducer of their souls and the destroyer of their gods: but suddenly
their purpose being changed by the Divine will, they thought it shame
to shed the blood of a peaceful, weak, and unarmed old man; yet
counselling to prove or rather to mock the power of Christ, and the
holiness of Patrick, they placed one of their companions named Garbanus
on a couch, and though he was in perfect health they feigned him as
dead; and they covered him with a cloak, and with deriding prayers they
besought the man of God that he would provide the funeral rites, or, as
he was wont, restore unto life the dead man. But the saint, at the
revelation of the Spirit, understood what they had done, and pronounced
that these scorners had deceivingly, yet not falsely, declared of their
companion's death. Therefore disregarding their entreaties he prayed
unto God for the soul of the derider, and went on his way. And the
saint had not journeyed far, when they uncovered the cloak from their
companion; and lo! they found him not feignedly but really dead. And
they, affrighted at this fearful chance, and dreading lest the same
should happen unto themselves, followed the saint, and fell at his
feet, and acknowledged their offence, and by their contrition obtained
pardon. And they all believed in the Lord, and in his name were they
baptized. Then did the saint, at their humble entreaty, revive the
dead man; and washing him in the holy font, associated him unto them in
the faith of Christ.

CHAPTER CLII.

The Penitence of Machaldus.

And Machaldus their chief falling at Saint Patrick's feet, confessed
his sins and entreated with many tears that a life of penitence might
be appointed unto him, whereby he might attain the life of eternity.
And the saint, inspired of Heaven, enjoined him that he should utterly
renounce his native soil and give all his substance to the poor; and he
clothed Machaldus in a vile and rough garment, and chained him with
chains of iron, and cast the key thereof into the ocean. Likewise he
commanded him to enter, alone, without oars, into a boat made only of
hides, and that on whatsoever country he should land under the guidance
of the Lord there should he serve Him even unto the end of his days.
And the man, truly repenting, did as his pastor enjoined; for he,
alone, chained with iron chains, bearing on his head the tonsure as the
token of penitence, entered the boat; and under the protection of God
he committed himself unto the waves, and was borne by them unto the
Island Eubonia, which is called Mannia. And therein were two bishops,
named Connidrius and Romulus, whom Saint Patrick himself had
consecrated and appointed to rule over the people of that island and to
instruct them in the faith of Christ after the death of Germanus the
first bishop. And they, beholding Machaldus, marvelled much, and they
pitied his misery; and when they understood the cause, received him
kindly and retained him with themselves. And after he had for some
space there abided, a fish was one day taken in the sea and brought
unto their dwelling; and when the fish was opened before them, a key
was found in its belly, and Machaldus being released from his chains,
gave thanks unto God, and went thenceforth free. And he, increasing in
holiness, after the deaths of these holy bishops attained the episcopal
degree; and being eminent in his miracles and in his virtues, there did
he rest. And in that island was a city after him named of no small
extent; the remains of whose walls may yet be seen. And in the
cemetery of its church is a sarcophagus of hollowed stone, whereout a
spring continually exudeth, nay, sufficiently floweth forth; the which
is sweet to the draught, wholesome to the taste, and healeth divers
infirmities, but chiefly the stings of serpents and the deadliness of
poison: for whoso drinketh thereof, either receiveth instant health, or
instantly he dieth. And in that stone are the bones of Saint Machaldus
said to rest, yet therein is nothing found, save only clear water. And
though many have oftentimes endeavored to remove the stone, and
especially the king of the Norici, who subdued the island, that he
might at all times have sweet water, yet have they all failed in their
attempt: for the deeper they have digged to raise up the stone, so much
the more deeply and firmly did they find it fixed in the heart of the
earth.

CHAPTER CLIII.

A Meadow is overflowed by the Sea.

At another time the blessed Patrick being fatigued with travel, turned
aside for the sake of a little rest, and for pasturing his horses, into
a grassy meadow near Roscomaira in Connactia. But when he had sate
down and his horses had begun to feed, a certain wicked and perverse
plebeian, the owner of the place, rushed forward in the fury of anger
to expel him forth. And first he attacked the saint with reproachful
words, and at length he cast stones at the horses and drove them from
the field: wherefore the hurt done unto them, increased the injury and
the affront offered unto their master. And as Saint Patrick was one,
and chief among those horses, with which according to the prophet
Habacuc the Lord made his way in the sea, therefore was the Lord wroth
at an injury offered unto him, and therefore at his command the meadow
withered up, and the sea flowing forward covered it, and it remained
unfruitful for ever. Fitting and just was this judgment of God, that
the people which hated him, and refused his servant one blade of grass,
should lose the whole harvest; and that as this man despitefully
entreated Saint Patrick, and drove him from his field, he should
thenceforward lose the place for which so contentiously he had striven.

CHAPTER CLIV.

A Stone is changed into Milk, and Milk is changed into Stones.

And one who had long time been a servant unto many evil-doers, hearing
of the virtues and the miracles of Saint Patrick, came unto him, for
the purpose of contending with him in working signs. And many false
signs did he multiply, the which the saint, having prayed and made the
sign of the cross, dispersed. Then the magician seeing all his
inventions to be frustrated, required of Patrick that he should work
signs to evince the power of his God; and the saint delayed not to do
what might prove the virtue of Christ, and instruct in the faith many
Christians: for he changed an hard stone into a soft mass of curdled
milk, and of this milk, in the name of Christ, he changed two soft
pieces into hard stones. But lest these should be accounted false and
like unto the signs of the magicians, the stones continued in the same
hardness whereunto they were transformed. But this which was
corporally done before the eyes of men, doth the divine virtue
spiritually do in the conversion of believers; inasmuch as the
worshippers of stones, men of hardened hearts, become soft unto the
faith and love of Christ, and as if again born infants, they desire the
milk of the apostolic doctrine, that thereby they may grow up unto
salvation. So did it happen unto the magician, who beholding this
miracle believed in the Lord and was baptized.

CHAPTER CLV.

A Wagon laden with Twigs is saved from the Fire.

And Saint Patrick requested of a certain man, that he would bring unto
him two wagons laden with twigs, for that such were required for
certain needful uses. And the man fulfilled his request, and brought
the twigs unto the appointed place. But a fire seized the two wagons
and burned one thereof, yet left it the other unharmed of the flame.
And all the beholders marvelled, that the fire should exercise its
natural power over the one wagon, and on the other have no effect; as
of yore it happened unto the three children which were cast into the
fiery furnace, but which were saved from the fire, nor did any hurt
come on them. We however admire in this miracle the merit of the
saint; but in no wise think that the cause thereof needs to be
discussed.

CHAPTER CLVI.

The Saint is preserved untouched from the falling Rain.

The man of God was wont to observe with singular devotion the Lord's
day, for the remembrance of that great solemnity, which the life of
death reviving unto resurrection, hath made worthy of rejoicing in
heaven, in earth, and in the grave. Wherefore this holy custom was
fixed in his mind, even as a law, that wheresoever the Sabbath-eve
arrived, he for reverence thereto passed the night and the next holy
day in hymns, and in psalms, and in spiritual songs; and heartily
devoting himself unto divine contemplation, so he continued until the
morning of the succeeding day. And on a time the observance of this
holy custom caused the blessed Patrick to celebrate the vigil under the
open air; and a violent fall of rain inundated all the field around:
but the place whereon the holy watchman, the guardian of the walls of
Jerusalem, stood with his companions, was not wetted even with the
dropping of one drop thereof. Thus was in Patrick repeated the
miracle, which formerly appeared in the fleece of Gideon, when the
whole ground was wet with dew, and the fleece was found dry and
undamped.

CHAPTER CLVII.

The Fingers of Saint Patrick shine with Light.

But the brightness of the eternal light, that He might prove with how
radiant a light of His grace the inward vessel of His saint was
illumined, glorified him by another miracle of yet higher marvel. For
on the same night which Patrick had passed under the open air, lauding
and praising God, the field wherein he stood was covered with thickest
darkness. And the chariot-driver of the holy prelate long time sought
for the steeds which he had loosed unto pasture, that he might reyoke
them to the chariot: but when for the darkness he could not find them,
he wailed with much lamentation. Which the saint compassionating, drew
forth his right hand from his sleeve, and raised up his fingers.
Wonderful was the event, and unheard of through ages! Immediately his
fingers shone even as sunbeams, and wonderfully illumining the whole
country, turned darkness into light, and night into day. Then by the
aid of this radiant miracle the chariot-driver found his steeds, and
led them rejoicing to the father, and yoked them unto the chariot. And
he, the bearer and the preacher of the heavenly light, his fingers
ceasing to shine, yet ceasing not to pour forth the purest and freshest
myrrh, ascended the chariot on the morning of the succeeding day, as
was his custom; and hastened on, whithersoever he was called by the
will of Him, who directed him, and dwelled in him. Thus by a very
beautiful but sufficiently convincing miracle his fingers outwardly
shone; so working in them the finger of the God, who so frequently had
healed and saved and protected by his works of light.

CHAPTER CLVIII.

Fire is also seen to issue from his Mouth.

And he preached the word of God unto a certain great man, to whom it
seemed that fire issuing from the mouth of the saint entered into his
ears and mouth, and filled him internally with its heat. And this fire
was not consuming, but illumining; not burning, but shining; as he who
so experienced related unto the saint, saying, "I behold a flaming fire
to issue from thy mouth, and penetrate my body and my inmost heart."
Then to him the saint: "Our God is the true light illumining every man
at his entrance into the world; our God, who came to send upon earth
that fire which He desireth should burn in the hearts of the faithful:
for the word of the Lord is bright, and his speech is as fire; whereof
by my preaching hast thou had in thyself the proof."

CHAPTER CLIX.

The holy Virgin Memhessa departeth unto God.

There was a noble and beautiful damsel, named Memhessa, the daughter of
a prince who reigned in a certain part of Britain. And she, being
occupied with the grace of the Holy Spirit, through the virtue which is
innate in a good disposition, and from the divers species of all
created creatures, understood the Creator; and Him, being so
understood, she affected with all her heart and with all her soul; for
the love and desire of the which affection she looked down on all the
riches, and all the delights, and all the splendors, and all the charms
of this world's glory, and she despised them in her heart. Yet had she
not been washed in the holy font, though in her manners she represented
the purity of the Christian faith. And her parents being heathens,
mainly endeavored with words and with stripes to frustrate and to shake
her purpose; but the column of her virgin heart being builded on the
rock of Christ, could neither be subverted by their persuasions, nor
shaken by their threats, nor could she by any their evil doings at all
be moved from her fixed firmness. And forasmuch as the spring-time of
her youth made her beautiful, and the elegance of her form made her
right lovely, while in her countenance the lilies and the roses of the
garden were mingled together, very many princes of royal stock desired
her in marriage; however in no wise could she thereunto be persuaded or
compelled. Wherefore having a long time vainly labored, her parents by
general consent brought her unto Saint Patrick, the fame of whose
holiness was proved and published through all that country by many
signs and miracles. Then they unfolded unto the saint the purpose of
the damsel, earnestly entreating him that he would bring her unto the
sight of his God whom she so loved and toward whom her heart yearned.
This the saint hearing, rejoiced in the Lord, giving thanks unto Him,
whose breath doth blow even whither and how he listeth; and who
oftentimes calleth unto himself without any preaching those whom he had
predestinated unto life. Then, having expounded to the damsel the
rules of the Christian faith, he catechised her, and baptized her
confessing her belief, and strengthened her with the sacraments of the
body and blood of Christ. And she, having received the viaticum, fell
to the ground in the midst of her prayers and breathed forth her
spirit: thus ascending from the font spotless and washed of all sin,
and being led by the angels unto the sight of her fair and beautiful
Beloved, went she into his embraces. Then did Patrick, and all who
were present, glorify God; and with honorable sepulture they committed
her holy remains unto the earth.

CHAPTER CLX.

Of the Work which was done in the Lord's Day.

And at a certain time Saint Patrick on the Lord's day entered a harbor
on the northern coast of Hibernia, opposite the town of Druimbo; yet
would he not go forth of the ship, but remaining therein he solemnized
the day with his wonted devotion. And now was the mid-hour of the day
passed, when he heard no little noise; whereby he understood that the
heathens were violating the Sabbath with their profane labors (the
which was right contrary to his custom and command); and that they were
then employed in a certain work which is called rayth; that is, a wall.
And thereat being somewhat moved, he ordered that they should be bidden
before him, and imperatively commanded them on that day to surcease
from their labor. But this profane and foolish generation received the
prohibition of the saint not only with contempt, but with scorn and
laughter. Then did he, understanding the perverseness of those
scorners, repeat his prohibition, and thus did he say unto them,
"Though mightily shall ye labor unto your purpose, never shall it come
to any effect, nor ever shall ye derive any profit therefrom." And how
true were his words, the event showed: for on the next night was the
sea wondrously raised with a tempest, and spreading thereover scattered
all the work of the heathens; and lest ever it should be recollected or
rebuilded, dispersed it with irreparable dispersion.

CHAPTER CLXI.

A certain Man is healed, and a Horse revived,

in a place which is called Feart.

A certain illustrious man, named Darius, gave unto Saint Patrick at his
request a dwelling-place together with a small field, whither he might
betake himself with the fellowship of his holy brethren. And this was
a small place near Ardmachia, in modern time called the Feast of
Miracles. And after a season, the charioteer of Darius sent his horse
into this field, there to pasture during the night; the which when on
the morrow he would lead forth of the field, found he dead. Which when
Darius heard, he was moved with wrath, and preventing all excuse, all
delay, all revocation, commanded that Patrick should be slain, as the
slayer of his horse. But scarcely had the word issued from his lips,
when lo, suddenly came on him a monitory, nay, a minatory weakness of
death, and cast him on his sickbed; and as suddenly were his feet which
were prompt unto mischief, and his hands which were accustomed unto
evil, recalled from the shedding of innocent blood; for misery alone
gave him understanding. Which things being told unto the saint, he
bade that the steed and the man should be sprinkled with water which
had been blessed of him: and being so sprinkled, each arose; the horse
from death, and Darius from the bed of sickness.

CHAPTER CLXII.

Of the Vessel which was given unto Saint Patrick,

and again taken from him.

And Darius being thus healed, sent unto the saint by the hands of his
servants a large brazen vessel, the which contained thrice twelve
gallons, and was most needful unto him and his companions for the
dressing of their food. And he, much requiring such a vessel, kindly
received it; yet said he only: this "I thank him." And the servants,
returning unto their master, when he enquired of the saint's answer,
replied that he said nothing other than, "I thank him." Then Darius
thereat wondering, accused the saint of rashness and of rudeness; yet
desiring to try the virtue of the word, commanded that they should take
the vessel from Patrick and bring it back again. Which when they did,
the saint, as he was thereto accustomed in his words and in works,
said, "I thank him." And again Darius demanded what Patrick had this
time said: and hearing that even then he had only spoken as before, "I
thank him," and admiring and understanding his firmness, pronounced he
the saint to be a man of consummate constancy, and that the word of his
mouth was most excellent. "Truly," said he, "this is a magnanimous man
and of unalterable mind, whose countenance and whose word could not be
changed, whether the vessel be given unto him or taken from him; but
ever do they continue the same." Then did he, following his servants,
salute the saint with appeasing speech, and gave unto him a field near
his dwelling-place, about which dispute might possibly have arisen.

CHAPTER CLXIII.

Ardmachia is given unto Saint Patrick; and a Fountain

is produced out of the Earth.

And after a short time the noble Darius, that he might show unto the
saint yet greater favor, brought him out of a low place unto a place
which was high; from a narrow dwelling unto one which was spacious and
fair, which was foreshown unto him by an angelic miracle, at that time
named Druymsaileach, but which is now called Ardmachia. And Saint
Patrick, considering the pleasantness and convenience of the place, and
walking around it, found therein a doe lying down with her fawn, which
they who accompanied the saint willed to slay; but this the pious
father would in no wise suffer to be done. And that he might show the
bowels of pity, which he had unto God's creatures, he bore the fawn in
his own arms, and caressed and cherished it, and carried it unto a park
at the northern side of Ardmachia; and the doe, even as the tamest
sheep, followed the compassionate bearer of her youngling, until he
placed it down at her side. And on that day did the saint, for the
praise of God and for the benefit of the people, bring forth out of the
earth by his prayers, even for the seventh time, a clear fountain.

CHAPTER CLXIV.

The Saint beholdeth a Vision of Angels, and cureth Sixteen Lepers.

When the lamp of the daily light was extinguished in the shades of
nocturnal darkness, the man of God beheld in a vision of the night
angels measuring the form and the extent of the city which was to be
builded in that high place, and one of the angels enjoined him, that on
the morrow he should go unto the fountain near Ardmachia, which is now
called Tobar Patraic, that is, the Fountain of Patrick; and there he
should heal in the name of the Lord sixteen lepers, who were come
thither from many places to experience the mercy of the Lord, and to
receive his faith. And Patrick obeyed the voice of the angel; and
early in the morning he found those men, and by his preaching he
converted them unto the faith, and being converted, he baptized them in
that fountain, and when baptized, he purified them from the leprous
taint of either man. And this miracle when published abroad, was
accounted a fair presage and a present sanction of the future city.
And the angel, at the prayers of Patrick, removed far from thence an
exceeding huge stone which lay in the wayside, and which could not be
raised by the labor or the ingenuity of man; lest it should be an
hindrance to passengers approaching the city.

CHAPTER CLXV.

Of the City of Ardmachia, and Twelve of its Citizens.

Then Patrick founded, according to the direction of the angels, a city,
fair in its site, its form, and its ambit, and when by the divine
assistance it was completed, he brought to dwell therein twelve
citizens, whom he had from all parts diligently and discreetly chosen:
and these he instructed in the Catholic doctrines of the Christian
faith. And he beautified the city with churches builded after a
becoming and spiritual fashion; and for the observance of divine
worship, for the government of souls, and for the instruction of the
Catholic flock, he appointed therein clerical persons; and he
instituted certain monasteries filled with monks, and others filled
with nuns, and placed them under the regulations of all possible
perfection. And in one of these monasteries was a certain brother, who
would not take either food or drink before the hour appointed by the
saint; and he perished of thirst; and Patrick beheld his soul ascending
into heaven, and placed among the martyrs. And in the convent of the
handmaidens of God, was a certain virgin, the daughter of a British
king, with nine other holy damsels, who had come with her unto Saint
Patrick, and of these, three in his presence went unto heaven. And in
this city placed he an archiepiscopal cathedral; and determined in his
mind that it should be the chief metropolis, and the mistress of all
Hibernia; and that this his purpose might remain fixed and by posterity
unaltered, he resolved to journey unto the apostolic seat, and confirm
it with authentic privileges.

CHAPTER CLXVI.

At the Direction of the Angels Saint Patrick goeth unto Rome.

And the angel of the Lord appearing unto Patrick, approved the purpose
of his journey, and showed him that the Pope would bestow and divide
among many churches the relics of the Apostles Peter and Paul, and of
many saints. And as carriages were haply then wanting unto him, the
angels provided him with four chariots, as if sent from heaven, the
which conveyed him and his people unto the sea-side. Then the
glorified prelate Patrick; after that the urgency of his laborious
preaching was finished, and the abundance of so many and so great
miracles had converted the whole island, blessed and bade farewell to
the several bishops and presbyters and other members of the church whom
he had ordained: and with certain of his disciples, led by his angelic
guide, he sailed toward Rome. Whither arriving, while in the presence
of the supreme pontiff he declared the cause of his coming, supreme
favor he found in his eyes; for, embracing and acknowledging him as the
apostle of Hibernia, he decorated the saint with the pall, and
appointing him his legate, by his authority confirmed whatsoever
Patrick had done, appointed or disposed therein. And many parting
presents, and precious gifts, which pertained unto the beauty, nay,
unto the strength of the church, did the Pope bestow on him;
where-among were certain relics of the Apostles Peter and Paul, and of
Stephen the proto-martyr, and of many other martyrs; and moreover, gave
he unto the saint a linen cloth, which was marked with the blood of our
Lord the Saviour Jesus Christ. Gift excelling all other gifts! And
with these most holy honors the saint being returned unto Hibernia,
fortified therewith this metropolitan church of Ardmachia (unto the
salvation of souls and the safety of the whole nation), and reposited
them in a chest behind the great altar. And in that church even from
the time of Saint Patrick the custom obtained that on the days of the
Passover and of the Pentecost these relics should be thereout produced,
and venerated in the presence of the people.

CHAPTER CLXVII.

The Acts of Saint Patrick while returning from Rome.

But the miracles which Saint Patrick wrought, when going to Rome, or
returning thence, or after he had returned, are beyond our ability to
relate either one by one or all together. For wheresoever he remained
through the night, or made any abiding, left he behind him the proofs
of his sanctity, in the healing of some diseased person; inasmuch as
churches and oratories which were builded in those places and entitled
after his name are yet to be seen; and which even to this day are
redolent of his holiness, and impart the benefit of his miracles to
many who sought the same with the desert of faith. And in his return
he some time abided in his own country of Britain, and founded there
many monasteries, and rebuilded many others which had been destroyed of
the heathens; and he filled them with convents of holy monks who
assented unto that form of religion which he thereto appointed; many
events also, prosperous and adverse, which were to happen unto Britain,
did he prophesy in the spirit; and especially he foresaw and foretold
the holiness of the blessed David, who was then in his mother's womb.
For there were many country places and towns, the inhabitants whereof
rudely drove away the saint while journeying, lest he should abide the
night among them; and these and their posterity could never prosper or
become rich therein, but strangers and aliens always possessed of them
the wealth and the dominion. But the groves into which the saint was
by those wicked ones driven to pass the night, and which before
produced but few and fruitless copses, were seen, by the blessing of
such a holy guest, to thicken and to flourish with so great abundance
of trees that in no future time could they be entirely destroyed. And
in the rivers, where the deceivers, fraudful both in heart and word,
had shown unto the saint a deep abyss instead of a safe ford, passed he
over safely, having first blessed the passage, and changed the abyss
into a ford; and the ford which before was pervious unto all changed he
unto a deep abyss.

CHAPTER CLXVIII.

The Acts of St. Patrick after he had Returned.

And after his long journey was finished, he consoled his people with
his presence; and he appointed unto the Lord's field thirty bishops
which he had chosen and in foreign countries had consecrated, for that
the harvest was many, and the laborers few. Therefore began he the
more frequently to assemble holy synods of bishops, to celebrate solemn
councils, and whatsoever he found contrary to the ecclesiastical
institutes or the Catholic faith, that did he take away and annul; and
whatsoever he found accordant to the Christian law, to justice, or to
the sacred canons, and consonant to good morals, that did he direct and
sanction. And daily he shone with innumerable miracles, and whatsoever
with his lips he appointed or taught, that did he confirm by most
signal miracles; whence it came to pass that all deservedly admired
him, by whose kindness all the inhabitants of that island are through
ages blessed; as in the sequel more fully shall we endeavor to show.

CHAPTER CLXIX.

Of the Threefold Plagues of Hibernia.

Even from the time of its original inhabitants, did Hibernia labor
under a threefold plague: a swarm of poisonous creatures, whereof the
number could not be counted; a great concourse of demons visibly
appearing; and a multitude of evil-doers and magicians. And these
venomous and monstrous creatures, rising out of the earth and out of
the sea, so prevailed over the whole island that they not only wounded
men and animals with their deadly sting, but slayed them with cruel
bitings, and not seldom rent and devoured their members. And the
demons, who by the power of idolatry dwelled in superstitious hearts,
showed themselves unto their worshippers in visible forms; often
likewise did they, as if they were offended, injure them with many
hurts; unto whom, being appeased with sacrifices, offerings, or evil
works, they seemed to extend the grace of health or of safety, while
they only ceased from doing harm. And after was beheld such a
multitude of these, flying in the air or walking on the earth, that the
island was deemed incapable of containing so many; and therefore was it
accounted the habitation of demons, and their peculiar possession.
Likewise the crowd of magicians, evil-doers, and soothsayers had
therein so greatly increased as the history of not any other nation
doth instance.

CHAPTER CLXX.

The Threefold Plague is driven out of Hibernia by Saint Patrick.

And the most holy Patrick applied all his diligence unto the
extirpation of this threefold plague; and at length by his salutary
doctrine and fervent prayer he relieved Hibernia of the increasing
mischief. Therefore he, the most excellent pastor, bore on his
shoulder the staff of Jesus, and aided of the angelic aid, he by its
comminatory elevation gathered together from all parts of the island
all the poisonous creatures into one place; then compelled he them all
unto a very high promontory, which then was called Cruachan-ailge, but
now Cruachan-Phadruig; and by the power of his word he drove the whole
pestilent swarm from the precipice of the mountain headlong into the
ocean. O eminent sign! O illustrious miracle! even from the beginning
of the world unheard, but now experienced by tribes, by peoples, and by
tongues, known unto all nations, but to the dwellers in Hibernia
especially needful! And at this marvellous yet most profitable sight,
a numerous assembly was present; many of whom had flocked from all
parts to behold miracles, many to receive the word of life.

Then turned he his face toward Mannia, and the other islands which he
had imbued and blessed with the faith of Christ and with the holy
sacraments; and by the power of his prayers he freed all these likewise
from the plague of venomous reptiles. But other islands, the which had
not believed at his preaching, still are cursed with the procreation of
those poisonous creatures. And he converted innumerable evil-doers
unto the faith; but many who continued obstinate, and hardened in their
perverseness, he destroyed from the face of the earth (as we have
already recorded); and from the men of Hibernia, whom he made servants
unto the true and living God, prayed he of the Lord that the visions of
the demons and their wonted injuries should be driven away; and he
obtained his prayer.

CHAPTER CLXXI.

Without Earthly Food the Saint completeth a Fast of Forty Days.

And that in Hibernia or in the other islands which had received his
blessing no poisonous animal should continue or revive, nor the wonted
troop of demons therein abide, the saint completed without earthly food
a fast of forty days. For he desired to imitate in his mystical fast
Moses, who was then bound by the natural law, or rather Elias the
prophet, appointed under the law; but most principally desiring to
please the great Founder of nature, the Giver of the law and of grace,
Jesus Christ, who in Himself had consecrated such a fast. Therefore he
ascended the high mountain in Conactia, called Cruachan-ailge, that he
might there more conveniently pass the Lent season before the Passion;
and that there, desiring and contemplating the Lord, he might offer
unto Him the holocaust of this fast. And he disposed there five
stones, and placed himself in the midst; and therein, as well in the
manner of his sitting as in the mortification of his abstinence, showed
he himself the servant of the cross of Christ. And there he sat
solitary, raising himself above himself; yet gloried he only in the
cross, which constantly he bore in his heart and on his body, and
ceaselessly he panted toward his holy Beloved; and he continued and
hungered in his body, but his inward man was satisfied, and filled, and
wounded with the sweetness of divine contemplation, the comfort of
angelic visitation, and the sword of the love of God: "For the word of
God is quick and powerful, and sharper than a two-edged sword, piercing
even unto the separation of the body and the spirit," wherewith the
saint was wounded, even unto holy love.

CHAPTER CLXXII.

He banisheth the Demons forth of the Island.

And the demons grieved for their lost dominion, and assailing the saint
they tormented him in his prayers and his fastings; and they fluttered
around him like birds of the blackest hue, fearful in their form, their
hugeness, and their multitude, and striving with horrible chatterings
to prevent his prayer, long time they disturbed the man of God. But
Patrick being armed with His grace, and aided by His protection, made
the sign of the cross, and drove far from him those deadly birds; and
by the continual sounding of his cymbal, utterly banished them forth of
the island. And being so driven away, they fled beyond the sea, and
being divided in troops among the islands which are alien unto the
faith and love of God, there do they abide and practise their
delusions. But from that time forward, even unto this time, all
venomous creatures, all fantasies of demons, have through the merits
and the prayers of the most holy father Patrick entirely ceased in
Hibernia. And the cymbal of the saint, which from his frequent
percussions thereof appeared in one part broken, was afterward repaired
by an angel's hand; and the mark is beheld on it at this day. Likewise
on the summit of this mountain many are wont to watch and to fast,
conceiving that they will never after enter the gates of hell; the
which benefit they account to be obtained to them of God through the
merits and the prayers of Patrick. And some who have thereon passed
the night relate them to have suffered grievous torments, whereby they
think themselves purified of all their sins; and for such cause many
call this place the Purgatory of Saint Patrick.

CHAPTER CLXXIII.

Troops of Angels appear unto the Saint.

And God, the ruler of all, who after darkness bringeth light,
compassionated his servant; and so soon as the evil spirits were driven
forth, a multitude of angels poured around the place with exceeding
brightness, and with wondrous melody they comforted the saint. And he,
having finished his fast of forty days, offered the sacrifice of praise
and thanksgiving unto God, who had vouchsafed to mortal man the virtue
of so great abstinence, and had bestowed such mercies through the
intercession of Him. And moreover he rejoiced in the angelic
salutation. Then being led by the angels, he descended from the
mountain, and smote his cymbal, the sound whereof the Lord caused to be
heard through all parts of Hibernia. Thence, let none of the faithful
doubt that every man even over the whole world will hear the sound of
the last trumpet. And raising his hands, Saint Patrick blessed the
island and all the dwellers therein, and commended them unto Christ.

Now understand ye how it was the custom of Patrick, as of the other
ancient saints who abided in the islands, to have with them cymbals,
for the expulsion of evil spirits, for their own bodily exercise, to
proclaim the hours of the day and night, and for I know not what other
causes. One thing, however, is certain, that many miracles are known
to have been performed by the sound or the touch of these cymbals.
Therefore at the Lord's Supper, the blessed Patrick going forth of his
retirement into public view, rejoiced with his presence the whole
church of the saints who were born of his preaching unto Christ. And
there he discharged his episcopal office, the which he always joined
with those sacred seasons; and thus went he forward in the work of
salvation.

CHAPTER CLXXIV.

The Saint titheth Hibernia and the Dwellers therein.

Then at the Paschal tide, his accustomed devotions being finished, he
went round the whole island with a holy multitude of his sons whom he
had brought forth unto Christ; and everywhere teaching the way of the
Lord, he converted to, or confirmed in, the faith the dwellers therein.
And all the islanders, unto whom had come even the knowledge of his
name, for this so strange and wondrous miracle surrendered themselves
to him and to his doctrine, as to an angel of light, and devoutly they
obeyed him for their peculiar apostle. Then this most excellent
husbandman, seeing the hardness of the Lord's field to be softened, and
the thorns, the thistles, and the tares rooted forth, labored to
fertilize it so much the more abundantly with the increase of
profitable seed, that it produced good fruit not only to the increase
of thirty or sixty, but even of an hundred-fold. Therefore he caused
the whole island to be divided with a measuring line, and all the
inhabitants, both male and female, to be tithed; and every tenth head,
as well of human kind as of cattle, commanded he to be set apart for
the portion of the Lord. And making all the men monks, and the women
nuns, he builded many monasteries, and assigned unto them for their
support the tithe of the land and of the cattle. Wherefore in a short
space so it was that no desert spot, nor even any corner of the island,
nor any place therein, however remote, was unfilled with perfect monks
and nuns; so that Hibernia was become rightly distinguished by the
especial name of the Island of Saints. And these lived according to
the rule of Saint Patrick, with a contempt of the world, a desire of
heaven, a holy mortification of the flesh, and an abandonment of all
pleasure; equalling the Egyptian monks in their merit and in their
number, so that with their conversation and example they edified far
distant countries. And in the days of Saint Patrick, and for many ages
of his successors, no one was advanced unto the episcopal degree or the
cure of souls, unless by the revelation of the divine Spirit or by some
other evident sign he was proved worthy thereof.

CHAPTER CLXXV.

The different States of Hibernia are in a Heavenly Vision

shown unto the Saint.

And the man of God anxiously desired and earnestly prayed that he might
be certified of the present and the future state of Hibernia, to the
end that he might be assured of the faith, or of the value that his
labors bore in the sight of God. Then the Lord heard the desire of his
heart, and manifested the same unto him by an evident revelation; for
while he was engaged in prayer, and the heart of his mind was opened,
he beheld the whole island as it were a flaming fire ascending unto
heaven; and he heard the angel of God saying unto him: "Such at this
time is Hibernia in the sight of the Lord." And after a little space
he beheld in all parts of the island even as mountains of fire
stretching unto the skies. And again after a little space he beheld as
it were candles burning, and after a while darkness intervened; and
then he beheld fainter lights, and at length he beheld coals lying
hidden here and there, as reduced unto ashes, yet still burning. And
the angel added: "What thou seest here shown, such shall be the people
of Hibernia." Then the saint, exceedingly weeping, often repeated the
words of the Psalmist, saying: "Whether will God turn himself away for
ever, and will he be no more entreated? Shall his mercy come to an end
from generation to generation? Shall God forget to be merciful, and
shut up his mercy in his displeasure?" And the angel said, "Look
toward the northern side, and on the right hand of a height shalt thou
behold the darkness dispersed from the face of the light which
thenceforth will arise." Then the saint raised his eyes, and behold,
he at first saw a small light arising in Ulydia, the which a long time
contended with the darkness, and at length dispersed it, and illumined
with its rays the whole island. Nor ceased the light to increase and
to prevail, even until it had restored to its former fiery state all
Hibernia. Then was the heart of the saint filled with joy, and his
heart with exultation, giving thanks for all these things which had
been shown unto him: and he understood in the greatness of this fiery
ardor of the Christian faith the devotion and the zeal of religion,
wherewith those islanders burned. By the fiery mountains he understood
the men who would be holy in their miracles and their virtues, eminent
in their preachings and their examples; by the lessening of the light,
the decrease of holiness; by the darkness that covered the land, the
infidelity which would prevail therein; by the intervals of delay, the
distances of the succeeding times. But the people think the period of
darkness was that in which Gurmundus and Turgesius, heathen princes of
Norwegia, conquered and ruled in Hibernia; and in those days, the
saints, like coals covered with ashes, lay hidden in caves and dens
from the face of the wicked, who pursued them like sheep unto the
slaughter. Whence it happened that differing rites and new sacraments,
which were contrary to the ecclesiastical institutes, were introduced
into the church by many prelates who were ignorant of the divine law.
But the light first arising from the north, and after long conflict
exterminating the darkness, those people assert to be Saint Malachy,
who presided first in Dunum, afterward in Ardmachia, and reduced the
island unto the Christian law. On the other hand, the people of
Britain ascribe this light to their coming, for that then the church
seemed under their rule to be advanced unto a better state; and that
then religion seemed to be planted and propagated, and the sacraments
of the church and the institutes of the Christian law to be observed
with more regular observance. But I propose not the end of this
contention, neither do I prevent it, thinking that the discussion and
the decision thereof should be left unto the divine judgment.

CHAPTER CLXXVI.

The Answer of Saint Patrick to Secundinus.

And oftentimes the Saint Secundinus sat in the assembly of the holy
men, conversing together of the acts and the virtues of Saint Patrick.
And when one of them affirmed that Patrick was the most holy of all
living men, Secundinus answered, "Verily, he would be the most holy,
had he not too little of that brotherly charity which it becometh him
to have." And this saying, uttered in the presence of so many of his
disciples, was not long concealed from the saint. Therefore it came to
pass that when Saint Patrick and Secundinus afterward met together, the
master enquired of his disciple, the metropolitan of his suffragan, why
he had spoken such a word of him, or rather against him. And
Secundinus replied, "So did I say, because thou refusest the gifts
offered unto thee of rich men, and wilt not accept farms and
inheritances, wherewith thou mightest sustain the great multitude of
the saints which are gathered unto thee." Then Saint Patrick answered
and said, "For the increase of charity is it that I do not accept these
works of charity; inasmuch as were I to receive all that are offered
unto me, I should not leave even the pasturage of two horses for the
saints which will come after us." Then Secundinus repenting of the
word which he had spoken, entreated forgiveness of the saint; and he,
with his wonted kindness, accorded it unto his penitence.

CHAPTER CLXXVII.

Secundinus composeth a Hymn in Honor of Saint Patrick.

And Secundinus, who was exceeding wise and learned, said unto Saint
Patrick that he desired to compose a hymn in honor of a saint who was
yet living. This he said, for that the saint of whom he purposed to
write was Patrick himself; and therefore concealed he the name in
silence. Then answered the saint: "Verily, it is worthy, and fit, and
right, and profitable, that the people should tell the wisdom of the
saints, and that the congregation should speak of their praise; but yet
is it more becoming that the subject of our praise should not be
praised until after his death. Praise thou therefore the clearness of
the day, but not until the evening cometh; the courage of the soldier,
but not until he hath triumphed; the fortune of the sailor, but not
until he hath landed; for the Scripture saith, Thou shalt praise no man
in his lifetime. Nevertheless, if so thy mind is fixed, what thou
proposest to do, that do thou quickly; for death draweth nigh unto
thee, and of all the bishops which are in Hibernia, shalt thou be the
first to die." Therefore Secundinus composed a hymn in honor of Saint
Patrick, and after a few days, according to the word of the saint, he
died; and he was buried in his own church, in a place which he called
Domnhach-Seachlainn, and by manifold miracles showeth himself to live
in Christ. And this hymn are many of the islanders daily wont to sing,
and from its repetition they affirm many and great wonders to have
happened; for divers, while singing this hymn, have passed unseen
through their enemies who were thirsting for their blood, and who were
stricken with that sort of blindness which physicians term acrisia.

CHAPTER CLXXVIII.

The Soul of a Certain Sinner is by Saint Patrick freed from Demons.

And on a time a certain saint, named Kaennechus, saw in Hibernia troops
of demons passing along, armed with infernal instruments; whom having
adjured in the name of the Holy Trinity, he compelled to declare the
cause of their coming thither. And they, thus adjured, confessed,
though unwillingly, that they came to bear away the soul of a certain
most wicked sinner, who for his sins deserved to be carried into hell.
Then Kaennechus enjoined them in the name of the Lord to return unto
him, and to tell him what they had done. And after some hours had
passed, the demons returned with confusion, and declared that by the
power of Patrick they had lost their expected prey; for that this man
had in every year during his life celebrated with a great feast the
festival of Saint Patrick, and had every day repeated certain chapters
of the hymn which had been composed in his honor; and therefore, they
said, had Saint Patrick snatched him from their hands, as his own
proper right. Thus saying, the demons vanished into thin air; and
Kaennechus rejoiced in these things, and by the relation excited many
unto the frequent repetition of this hymn in honor of Saint Patrick.

CHAPTER CLXXIX.

How the Saint appeared unto Colmanus while singing his Hymn.

A certain abbot, a disciple of Saint Patrick, named Colmanus, was
accustomed frequently to repeat this hymn; and when he was asked of the
disciples why he would not rather sing the appointed offices and
psalms, inasmuch as once to sing this hymn ought to suffice him, he
continually beheld the face of his beloved father, Patrick, nor could
he ever be satisfied with the contemplation thereof. This, though
happening long after the death of Saint Patrick, we have written and
recorded among his acts; that we may show how this hymn was esteemed
among the people of Hibernia, and how ready was he in the hour of
necessity and tribulation to aid those who honored him, and who
frequently celebrated his memory.

CHAPTER CLXXX.

The Admirable Contemplations of the Saint.

As Saint Patrick, the preacher of truth, while yet living in the flesh,
recalled and incited by his example and conversation many living men,
who yet were dead, unto the true life, so did he by his prayers bring
many who were buried unto the land of the living. For divers which
were deceased, he by his powerful prayers snatched from the depths of
eternal punishment, and from the roaring lions which were prepared for
their food, and bringing them to the expiatory place, restored them
unto salvation. And he, being often made the contemplator of the
divine mysteries, beheld the heavens opened, and the Lord Jesus
standing in the middle of the multitude of angels; and this, while he
offered the holy immolation of the Son of God, and devoutly sang the
Apocalypse of John, did Patrick merit to behold. For while in his
meditations he admired these admirable visions, unto the sight of their
similitude was he lifted up in the Lord. And the angel Victor, so
often before named, thrice in each week appeared unto him, and
comforted and consoled him with mutual colloquy.

CHAPTER CLXXXI.

Saint Patrick beholdeth the Souls of the Rich

and of the poor Man sent unto different Places.

Oftentimes did the saint behold the souls of men going forth of their
bodies, some unto places of punishment, others unto places of reward;
one instance whereof we think worthy to record, inasmuch as the saint
was wont to relate it for the purpose of edification. There was a man
who had a great name, according as names are in this world accounted
great; and he had flocks of sheep, and herds of oxen, and his
possessions increased on the earth. And this man died; and a long
assembly of his children and his kindred celebrated his obsequies with
much pomp and honor according to the estimation of men, and so
committed him unto the common mother. And they who account blessed the
man unto whom these things are given, declared him happy, whose life
was so fortunate, and whose death so honorable; and they thought that
he very much had pleased the Lord. But the other man was a beggar, who
having lived all his life in wretchedness and in poverty, went the way
of all flesh. And his body long time lay without the ministry of the
funeral rites, unburied, and mangled by the birds of prey; and at
length was it dragged by the feet into a pit-hole, and covered with
turf; and they who judge according to outward show esteemed this man
most miserable and unfortunate. But the saint pronounced the opinion
of men to differ from the righteousness of Him who searcheth the reins
and the heart, whose judgments are a deep abyss; and he declared that
he saw the soul of that rich man plunged by the demons into hell; but
the spirit of the poor man, whose life was accounted as foolishness,
and his end without honor, was reckoned among the children of God, and
his lot of blessedness was among the saints. "Truly," said he, "the
sons of men are vain, and their judgments are false in the weight; but
the just God loveth justice, and his countenance beholdeth
righteousness; and in the balance of his righteousness weigheth he the
pleasures and the riches of this evil man, and the sins of this poor
man, haply whereby he hath merited the wrath and the misfortunes which
he bore; and the one from his honor and his glory he adjudged unto
present torment; and the other, which had atoned in the furnace of
poverty and of affliction, mercifully sent he unto the heavenly joys."
Nor did the saint behold this of these men only, but often of many
others did he behold and relate such things. Thus what the word of
truth had before told of the rich man clothed in purple and the poor
man covered with sores did this friend of truth declare himself to have
beheld of other.

CHAPTER CLXXXII.

Saint Vinvaloeus is miraculously stayed by Saint Patrick

from his purposed Journey.

And in Lesser Britain lived a venerable man, named Vinvaloeus, who was
even from his infancy renowned for signs and wonders; for as his acts
are recorded, very many exceeding great miracles are attested to have
been done by him. And he, the south wind so blowing that all his
perfumes breathed forth, heard the holy name of Saint Patrick, and
earnestly desired he to hasten unto the odor of his virtues. And long
time he pondered and desired; and at length determined he to leave his
country and his parents, and to go unto Hibernia to serve Christ under
the discipulate and disciplinate of Saint Patrick; but when the night
came, with the morrow whereof he purposed to begin his journey, he
beheld in a vision that most illustrious man standing before him,
clothed in his pontifical vestments; and then said he unto him: "Know
thou me, beloved Vinvaloeus, to be the Patrick unto whom thou purposest
to travel; yet weary thou not thyself, nor seek thou him whom thou
canst not find; for the hour of my dissolution draweth nigh, when I
shall go the way of all flesh. Therefore it is the will of God that
thou leavest not this place; but by thy conversation and example shalt
thou endeavor to gain over a people acceptable unto him, and which
shall follow good works; forasmuch as the crown of life is yet to be
seen, which he hath promised unto those who love him." Thus saying,
the vision disappeared, and Vinvaloeus did as he was bidden of heaven.
Now let the hearer admire his perfection, who by the spirit which was
in him saw the desire of the holy man dwelling in Armorica, and thus
wondrously changed him from the purpose of his intended journey.

CHAPTER CLXXXIII.

The Daily Prayers and Genuflexions of the Saint.

And now, the cloud of unbelief, by whose eclipse the people of Hibernia
so long had wanted the warmth and the light of the true sun, being
dispersed, now did the tongue, the life, the virtue of the blessed
Patrick, so long as the breath and the Spirit of God were in his
nostrils, avail unto the things which were begun, continued, and ended
in the Lord; giving the knowledge of salvation, affording the example
of holiness, extending the remedy of all diseases. And verily, this
peculiar habit of life, which he exercised in secret, was daily and
perpetual; inasmuch as every day was he wont diligently to sing the
entire Psaltery, with many songs and hymns, and the Apocalypse of the
Apostle John, and two hundred prayers before God; three hundred times
did he bend his knees in adoration of the Lord; every canonical hour of
the day did he one hundred times sign himself with the sign of the
cross. Nevertheless did he not omit every day worthily and devoutly to
offer up unto the Father the sacrifice of the Son; and never ceased he
to teach the people or instruct his disciples.

CHAPTER CLXXXIV.

How he passed the Night Season.

And in a wondrous manner dividing the night season, thus did this
wakeful guardian and laborer in the Lord's vineyard distinguish that
also. For in the earliest part thereof having with two hundred
genuflexions and one hundred psalms praised God, then applied he unto
study and in the latter part, he plunged himself into cold water, and
raising his heart, his voice, his eyes, and his hands towards heaven,
offered he one hundred and fifty prayers. Afterward he stretched
himself on a bare stone, and of another stone making a pillow, he
rested his most sanctified body with a short sleep; or, that more
clearly we may speak, he refreshed himself unto the labor of his
continual conflict. With such rest indulging, he girded his loins with
roughest hair-cloth, the which had been dipped in cold water; lest
haply the law of the flesh, warring in his members against the law of
the Spirit, should excite any spark of the old leaven. Thus did Saint
Patrick with spare and meagre food, and with the coarsest clothing,
offer himself a holy and living sacrifice, acceptable unto God; nor
suffered he the enemy to touch in him the walls of Jerusalem, but he
inflicted on his own flesh the penance of perpetual barrenness; and
that he should not bring forth children which might hereafter be worthy
of death, made he his spirit fruitful of abundant fruit.

CHAPTER CLXXXV.

The Habit, the Bearing, and the Acts of Saint Patrick.

And until the five and fiftieth year of his age, wherein he was
advanced in Hibernia unto the episcopal degree, did he after the manner
of the apostles continually travel on foot; and thenceforth, by reason
of the difficulty of the journey, he used a chariot, according to the
manner of the country. And over his other garments he was clothed with
a white cowl, so that in the form and the candid color of his habit he
showed his profession, and proved himself the candidate of lowliness
and purity. Whence it came to pass that the monks in Hibernia
following his example, for many years were contented with the simple
habit which the wool of the sheep afforded unto them, untinged with any
foreign dye. And he kept his hands clear from any gift, ever
accounting it more blessed to give than to receive; therefore when any
gift was given unto him by any rich man, he hastened so soon as might
be to give it unto the poor, lightening himself thereof as of a heavy
burden. In his countenance, in his speech, in his gait, in all his
members, in his whole body, did he edify the beholders; and his
discourse was well seasoned, and suited unto every age, sex, rank, and
condition. In four languages, the British, the Hibernian, the Gallic,
and the Latin, was he thoroughly skilled; and the Greek language also
did he partly understand. The little Book of Proverbs, which he
composed in the Hibernian tongue, and which is full of edification,
still existeth; and his great volume, called Canoin Phadruig, that is,
the canons of Patrick, suiteth every person, be he secular, be he
ecclesiastic, unto the exercise of justice and the salvation of souls.
Whensoever he was addressed for the exposition of profound questions or
difficult cases, always, according to the custom of his lowliness, did
he answer: "I know not, God knoweth "; but when great necessity
compelled him to certify the word of his mouth, he always confirmed it
by attesting his Judge. So excellent was he in the spirit of prophecy
that he foretold divers future things even as if they were present;
things absent he well knew, and whatsoever fell from his lips, without
even the smallest doubt did that come to pass. So evidently did he
foretell of the saints which for an hundred years thereafter would be
born in Hibernia, but chiefly in Momonia and Conactia; that he showed
even their names, their characters, and the places of their dwelling.
Whomsoever he bound, them did the divine justice bind; whosoever he
loosed, them did the divine justice loose; with his right hand he
blessed, with his left hand he cursed; and whom he blessed, on them
came the blessing of the Lord; whom he cursed, on them came the
heavenly malediction; and the sentence which issued from his lips,
unshaken and fixed did it remain, even as had it gone forth of the
eternal judgment-seat. Whence doth it plainly appear, that this holy
man being faithful unto God, was with Him as one spirit. Yet though in
his manifold virtues he equalled or excelled all other saints, in the
virtue of lowliness did he excel even himself; for in his epistles he
was wont to mention himself as the lowest, the least, and the vilest of
all sinners; and little accounting the signs and the miracles which he
had wrought, he thought himself to be compared not to any perfect man;
and being but of small stature, he used often to call himself a dwarf.
And not seldom, after the manner of the Apostle Paul, he toiled with
manual labor, fishing, and tilling the ground; but chiefly in building
churches, to the which employment he much urged his disciples, both by
exhortation and example. Nevertheless, right earnestly did he apply
himself unto baptizing the people and ordaining the ministers of the
church. Three hundred bishops and fifty did he consecrate with his own
hand; seven hundred churches did he endow; five thousand clerical men
did he advance unto the priestly rank. But of the other ministers whom
he appointed unto the inferior orders, of the monks and the nuns whom
he dedicated unto the divine service, God alone knoweth the number.

CHAPTER CLXXXVI.

Of the Sick whom he healed, and the Dead whom he raised;

and of his Disciples who recorded his Acts.

Therefore under this most sanctified rule of life did he shine in so
many and so great miracles that he appeared second to no other saint.
For the blind and the lame, the deaf and the dumb, the palsied, the
lunatic, the leprous, the epileptic, all who labored under any disease,
did he in the name of the Holy Trinity restore unto the power of their
limbs and unto entire health; and in these good deeds was he daily
practised. Thirty and three dead men, some of whom had many years been
buried, did this great reviver raise from the dead, as above we have
more fully recorded. And of all those things which so wondrously he
did in the world, sixty and six books are said to have been written,
whereof the greater part perished by fire in the reigns of Gurmundus
and of Turgesius. But four books of his virtues and his miracles yet
remain, written partly in the Hibernian, partly in the Latin language;
and which at different times four of his disciples composed—namely,
his successor, the blessed Benignus; the Bishop Saint Mel; the Bishop
Saint Lumanus, who was his nephew; and his grand-nephew Saint
Patricius, who after the decease of his uncle returned into Britain,
and died in the church of Glascon. Likewise did Saint Evinus collect
into one volume the acts of Saint Patrick, the which is written partly
in the Hibernian and partly in the Latin tongue. From all which,
whatsoever we could meet most worthy of belief, have we deemed right to
transmit in this our work unto after-times.

CHAPTER CLXXXVII.

The Angelic Voice showeth unto Saint Patrick of his Death

and of the Place of his Burial.

And Patrick, the beloved of the Lord, being full of days and of good
works, and now faithfully finishing the time of his appointed ministry,
saw, as well by the divine revelation as by the dissolution of his
earthly tabernacle, that the evening of his life was drawing near. And
being then nigh unto Ulydia, he hastened his journey toward the
metropolitan seat, Ardmachia; for earnestly he desired to lay in that
place the remains of his sanctified body, and in the sight of his sons
whom he had brought forth unto Christ to be consigned unto the common
mother. But the event changed the purpose of the holy man; that all
might know, according to the testimony of the Scriptures, that the way
of man is not in his own power, but that his steps are directed of God.
For the Angel Victor met him while on his journey, and said unto him:
"Stay thou, O Patrick, thy feet from this thy purpose, since it is not
the divine will that in Ardmachia thy life should be closed or thy body
therein be sepultured; for in Ulydia, the first place of all Hibernia
which thou didst convert, hath the Lord provided that thou shalt die,
and that in the city of Dunum thou shall be honorably buried. And
there shall be thy resurrection; but in Ardmachia, which thou so
lovest, shall be the successive ministry of the grace which hath been
on thee bestowed. Therefore remember thy word, wherewith thou gavest
hope unto thy first converts, the sons of Dichu; when, instructed of
heaven, thou didst foretell unto them that in their land thou wouldest
die and be buried." And at the word of the angel the saint was
grieved; but quickly returning unto himself, embraced he the divine
Providence with much devotion and thanksgiving, and submitting his own
will unto the will of God, he returned into Ulydia.

CHAPTER CLXXXVIII.

The Place of his Sepulture is foreshown by a Light from Heaven.

And after a few days Patrick, the most holy old man, rested on a place
not far distant from the mother church of the city of Dunum; and with
him was Brigida, the spotless Pearl of Hibernia, and no small assembly
of religious and ecclesiastical persons. And while the saint
discoursed unto them of the glory of the saints, a great light
descended from heaven, and poured round a certain spot on the eastern
side of the cemetery; at the which marvelling, they enquired of the
saint what meant that light, and the holy prelate bade the blessed
Brigida to explain to them the meaning thereof. Then the virgin openly
declared that the so great light denoted and sanctified the
burial-place of a certain saint most illustrious and dear unto God, who
therein would shortly be buried. And the holy woman, Ethembria, who
first of all the nuns in Hibernia had been consecrated by Patrick,
privily enquired of Brigida who was the saint. And she answered that
Saint Patrick himself, the father and apostle of Hibernia, would soon
be buried in that place, but that in process of time he would be
removed from thence; and further she pronounced that she would be happy
if she might enshroud his most holy body in a linen cloth, which she
had made with her own hands and woven for his obsequies. This said she
secretly unto her sister nun, nor deemed she her words overheard of
any. Then the light which appeared from heaven was taken up from their
eyes, and foreshowed the ascension of the saint unto heaven.

CHAPTER CLXXXIX.

Saint Brigida bringeth unto Saint Patrick the Garment

which was to enshroud his Body.

And Saint Patrick, being instructed of heaven, understood the desire of
the heart of Brigida, and the words of her mouth, and her preparation
of the garment, and that she would enshroud therewith his body, as the
spiritual token of their mutual love in Christ. And he himself
returned unto the monastery of Saballum, which he had filled with a
fair assembly of monks; and there, down lying on the bed of sickness,
awaited he with a happy hope the termination of his life, nay, rather
of his pilgrimage, and his entrance into the life eternal. And the
venerable virgin obeyed the word of her father and bishop; and she went
unto the monastery, and took the garment, and with four virgins in her
train hastened she to return unto the saint; but forasmuch as they were
afflicted with too long abstinence and with the difficulty of the
journey, for very weariness they stayed on their way, nor could they
speed thereon as they had purposed. Yet the saint, while in Saballum,
knew at the revelation of the Spirit the weariness of the virgin; and
he commanded his charioteer to meet them on their way with four
chariots, and the charioteer obeyed, and met them at the place
exceeding wearied, and brought them unto the saint. And they offered
unto him the garment, the which he kindly received; and kissing his
feet and his hands, they obtained his benediction.

CHAPTER CXC.

The Death of Saint Patrick.

Now, the sickness of his body increasing, age pressing on, or rather
the Lord calling him unto his crown, the blessed Patrick perceived he
was hastening unto the tomb; and much he rejoiced to arrive at the port
of death and the portal of life. Therefore, being so admonished by the
angel, his guardian, he fortified himself with the divine mysteries
from the hand of his disciple, the Bishop Saint Thasach, and lifting up
his eyes he beheld the heavens opened, and Jesus standing in the
multitude of angels. Then raising his hands, and blessing his people,
and giving thanks, passed he forth of this world, from the faith unto
the proof, from his pilgrimage unto his country, from transitory pain
unto eternal glory. Oh! how blessed Patrick. Oh! how blessed he, who
beheld God face to face, whose soul is secured in salvation! Happy, I
say, is the man, unto whom the heavens opened, who penetrated into the
sanctuary, who found eternal redemption, whom the blessed Mary with the
spotless choirs of virgins welcomed, whom the bands of angels admitted
into their fellowship! Him the wise assembly of prophets attendeth,
the venerable senate of apostles embraceth, the laurelled army of
martyrs exalteth, the white-robed company of confessors accepteth, and
the innumerable number of the elect receiveth with all honor and with
all glory. Nor wondrous was it, nor undeserved; seeing that he was the
angel of God, though not by his birth, yet by his virtue and by his
office—he, whose lips were the guard of knowledge, and declared unto
the people the law of life which was required of God. Rightly is he
called the prophet of the Most Highest, who knew so many things absent,
who foretold so many and such things future, as seldom have any of the
prophets prophesied! Rightly is he called, and is, the apostle of
Hibernia, seeing that all the people thereof, and the other islanders,
are the signs of his apostolate! Rightly is he called a martyr, who,
bearing continually in his heart and in his body the name of Christ,
showed himself a living sacrifice unto God; who having suffered so many
snares, so many conflicts, from magicians, from idolaters, from rulers,
and from evil spirits, held his heart always prepared to undergo any
and every death! Rightly is he called the confessor of God, who
continually preached the name of Christ, and who by his words, his
examples, and his miracles excited peoples, tribes, and tongues unto
the confession of his name, of human sin, and of divine promise!
Rightly is he called a virgin, who abided a virgin in his body, in his
heart, and in his faith; and by this threefold virginity pleaseth he
the Spouse of virgins and the Virgin of virgins! Rightly is he
numbered among the angelic choirs and the assemblies of all saints, who
was the sharer in all holy acts and all virtues!

CHAPTER CXCI.

The Number of the Years of his Life.

On the seventeenth day of March, in the one hundredth and twentieth and
third year of his age, departed he forth of this world; and thus the
years of his life are reckoned. Ere he was carried into Hibernia by
the pirates, he had attained his sixteenth year; oppressed beneath a
most cruel servitude, six years did he feed swine; four years did he
feed with the sweet food of the Gospel those who before were swine, but
who, casting away the filth of their idolatry, became his flock of
unspotted lambs; eighteen years did he study under Saint Germanus, the
Bishop of Auxerres. When he had reached his fiftieth and third year,
he was invested with the episcopal dignity, and returned unto Hibernia,
therein to preach; in the space of thirty and five years converted he
unto Christ all that country and many other islands; and during the
thirty and three years which remained unto him, leading a life of
contemplation, abided he chiefly in Saballum, or in the monastery which
he had founded in Ardmachia. Nor did he willingly leave those holy
places, unless some cause of inevitable urgency called him forth;
nevertheless, once in every year did he celebrate a council, that he
might bring back unto the right rule those things which he knew to need
reformation.

CHAPTER CXCII.

The Funeral Honors which Men and Angels paid

unto the Body of the Saint.

And as Saint Patrick expired, the surrounding circle of monks commended
his spirit unto God, and enwrapped his body in the linen cloth which
Saint Brigida had prepared. And the multitude of the people and of the
clergy gathered together, and mourned with tears and with sighs the
dissolution of Patrick, their patron, even as the desolation of their
country, and paid in psalms and in hymns the rites which unto his
funeral were due. But on the following night a light-streaming choir
of angels kept their heavenly watch, and waked around the body; and
illumining the place and all therein with their radiance, delighting
with their odor, charming with the modulation of their soft-flowing
psalmody, poured they all around their spiritual sweetness. Then came
the sleep of the Lord on all who had thither collected, and while the
angelic rites were performed, held them in their slumber even until the
morning. And when the morning came, the company of angels reascended
into heaven, leaving behind them the sweet odor which excelled all
perfumes; the which, when the sleepers awakened, they and all who came
unto the place experienced even for twelve succeeding days. For during
that time was the sanctified body preserved unsepultured, inasmuch as
the controversies of the people with the clergy permitted it not to be
buried in that holy place.

CHAPTER CXCIII.

The Light continueth for Twelve Days.

And this was the reason of the controversy. A great and wondrous light
appeared, such as never in any time preceding had been beheld. Over
that whole country the light continued for twelve days, without any
intervention of night; for the night was illuminated, and shone even as
the day. Whereby was it plainly given to be understood that the
darkness of night obscured not Patrick, the son of life, the inhabiter
of eternal brightness, while the night was to him the illumination of
his joys, while he ascended unto the light without spot, the day
without night, the sun without eclipse. And this miracle seemeth like
unto that ancient miracle which was wrought by Joshua in Gibeon, though
much extended in its duration. For the sun, as is written, stood still
over Gibeon, and the moon stood still over the valley of Ajalon, one
day for the space of two days, gave by the divine virtue the victory
unto a faithful people; and by the same power the continued shining of
twelve days' light showed the merit of Patrick, triumphant over this
world and the prince of this world.

CHAPTER CXCIV.

The Miraculous Rising of the Sea between the Contending People.

And at the sight of such a miracle, the people could not be restrained
from their contention, for the fury of their wrath and the violence of
their minds which governed them they imputed to their devotion toward
the saint. And on the twelfth day a deadly and perilous contention
arose between the two people of Ulydia and Ardmachia about the sacred
body. And while arrayed in armor they rose unto arms, they heard a
voice from heaven, which seemed as the voice of Saint Patrick, staying
their violence; and the sea, rising above its wonted bounds, reared
itself as a wall, and separated the contending people, so that they
could neither behold nor attack one the other; and thus corporeally
separated, united them unto the concord of mutual peace. Then the
people being restrained from their fury, the waters surceased from
their fury also.

CHAPTER CXCV.

Two Wains appear, the which are sent by a Miracle.

Then, the swelling waves of the sea being reduced and returned unto
themselves, two oxen appear, seeming to draw toward Dunum a wain laden
with a noble burden, the holy body; the which the people and clergy of
Ultonia followed with exceeding devotion, with psalms, and hymns, and
spiritual songs. And plainly it showed that vehicle which formerly
bore the ark of the covenant from Acharon unto Getht. But by all these
wonders the fury of the Ardmachians is not appeased; for still is their
hand prepared unto battle, that the body of their prelate, their
primate, their patron, might not be riven from them. Nevertheless, the
divine Providence took heed that occasion of contest should not any
more be ministered; for another wain appearing, drawn by two oxen, went
before the Ardmachians, even like the former wain which had borne the
sacred body unto Dunum; and they stayed not to follow its track,
believing that it carried the precious burden, until it came within the
borders of Ardmachia, unto a certain river which is named Caucune.
Then the visionary wain disappeared; and the people, frustrated of
their hope, unsatisfied and sad, returned unto their dwellings.

CHAPTER CXCVI.

The Sepulture of Saint Patrick in the City of Dunum.

And the people of Ultonia, having entered Dunum, celebrated the
solemnities of the Mass, and in the place foreshown by the heavenly
light buried the venerable body with all due veneration, and this
desirable treasure, this most precious jewel, they deposited beneath a
stone, five cubits deep in the heart of the earth, lest haply by
stealth it might be conveyed thence. But by how many and how great
miracles the bones of this most holy saint were graced therein, we find
not recorded; either because the pen of the negligent preserved them
not, or being written, they were destroyed by some of the many heathen
princes who ruled in Hibernia. Now, Saint Patrick died in the four
hundredth and ninetieth and third year of Christ's incarnation, Felix
being then pope, in the first year of the reign of Anastasius the
emperor, Aurelius Ambrosius ruling in Britain, Forchernus in Hibernia,
Jesus Christ reigning in all things and over all things.

Now unto Him be glory, and praise, and honor, and empire, through
infinite ages, for ever and ever! Amen!

HERE END THE ACTS OF SAINT PATRICK.

A CHRONOLOGICAL TABLE

TO THE

LIVES OF ST. PATRICK.

	

	

	
A.D.

	
1.

	
St. Patrick was born in North Britain, near the Clyde,

	
376 or

thereabouts.

	
2.

	
In the sixteenth year of his age he and Lupita, his sister,
were made captive by Scotch marauders, and, being led into
Ireland, were sold to Milcho in Dalaradia, now Ulster,

	
392

	
3.

	
After six years' captivity, and being twenty-one years
old, he returns to his home in Britain,

	
397

	
4.

	
After three months he went to Aremorica with his parents,
and was taken by the Picts two months into captivity. He
was taken captive a third time, and taken to Bordeaux,
where he was set at liberty,

	
 398

	
5.

	
Passing thence to Tours, he became a monk in the Monastery
of St. Martin, and after four years of monastic life
returned to the Island of Temar, which is supposed to be
the same as Ireland,

	
 402

	
6.

	
St. Patrick was called by visions into Gaul, and proceeded
into Italy,

	
 403

	
7.

	
According to the customs of monks at that time, he spent
seven years in wanderings over mountains and through
islands, and, obeying the admonition of an angel, was
ordained priest by Bishop S. Senior,

	
 410

	
8.

	
Having studied three years, St. Patrick is called by
visions into Ireland to preach the Gospel,

	
 413

	
9.

	
St. Patrick, through love of solitude, returns into
Britain to Valle Rosina,

	
 414

	
10.

	
Being received at Antissiodorum by St. Amator,
A.D. 414, he remains there four years, and passes to
St. Germanus in the forty-second year of his age,

	
 418

	
11.

	
Having spent nearly four years with St. Germanus,
St. Patrick departed for the Isle of Lerina,

	
 421

	
12.

	
St. Patrick spent nine years in the Island of Lerina,
opposite Norbonne, and, knowing that the time for his
mission to Ireland was at hand, returned to Germanus
at Aries, now Orleans,

	
 430

	
13.

	
Palladius returned from Ireland, his mission having
failed,

	
 431

	
14.

	
St. Patrick is sent by St. Celestine in Ireland,

	
432

	
15.

	
Being consecrated bishop by the Bishop of Tours, he bids
farewell to St. Germanus in passing through Gaul, and,
having landed on the shore of Leinster, baptizes Sinellum
in the autumn of the same year,

	
 432

	
16.

	
St. Patrick proceeds to Ulster, preaches the faith to
Milcho, and makes many converts,

	
 433

	
17.

	
St. Patrick preaches to King Leary at Tara,

	
436

	
18.

	
St. Patrick returned to Rome, and sent St. Kranie and his
five companions to preach the Gospel,

	
445

	
19.

	
St. Patrick gives St. Bridget the veil in the fourteenth
year of her age,

	
 450

	
20.

	
Armagh is made a metropolitan see, and councils are
celebrated,

	
 454

	
21.

	
St. Patrick again visits Rome, probably for the confirmation
of his council,

	
 455

	
22.

	
St. Patrick dies, the eighty-second year of his age, at
Down, attended by St. Bridget, who had, he was conscious,
foreknown the time of his death,

	
 458

	

	
Some chronologies extend the life of St. Patrick by forty
or forty-five years.

	

	
23.

	
The Confession of St. Patrick was written,

	
 455

	
24.

	
The Epistle to Coroticus,

	
456

	
25.

	
The Metrical Life of St. Patrick by St. Fiech,

	
493

	
26.

	
The Tripartite Life of St. Patrick by St. McEvin,

	
 510

	
27.

	
The Life of St. Patrick by Jocelyn,

	
 1185

*** END OF THE PROJECT GUTENBERG EBOOK THE MOST ANCIENT LIVES OF SAINT PATRICK ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/8483829333915213464_18482-cover.png
The Most Ancient Lives of Saint Patrick

James O'Leary

