

CRUSADE: ADVENTURES FROM OUR CATHOLIC HERITAGE ARRANGED CHRONOLOGICALLY

A History of the Church
Issues# 21, 23, 25,27, 29, 31, 33, 35, 37, 39

	Name/Saint/Event	Dates	Issue	Page	AO Year	
BC	Samuel	1105 BC	31	161-163	1	
	Daniel (around 1000 BC)	1000 BC	27	119-123		
	Holy Machabees	167 BC	29	149-155		
1st Century 0-99	The Adventures of the Apostles (General intro)		21	1	1	
	The Birthday of the Catholic Church (Pentecost)			2-6		
	Early Triumphs and Troubles (apostles early adventures)			7-15		
	Stephen, The First Martyr			16-19		
	Philip the Deacon			20-23		
	Surprises for Saul			24-29		
	Peter and the Gentiles			30-32		
	Peter Has a Vision			23		33-40
	Peter's Prison Adventure					41-46
	The First Missionary Journey (Paul & Barnabas)					47-60
	The First Council of the Catholic Church					61-64
	The Second Missionary Journey (Paul/Silas/Timothy)					65-74
	The Third Missionary Journey (Paul to Ephesus, Jerusalem)			25		75-78
	Paul, a Prisoner (Jerusalem, Caesarea)					80-88
	Paul's Journey to Rome (death of St.s Peter and Paul)					89-96
	What is a Saint?					97
	The Great Command to teach all nations			33		193
Conversion of St. Paul			33	195		
Council of Jerusalem	49		33	199		
The Great Persecutions	64-305		33	200-202		
2nd Century 100 - 199	The Great Persecutions	64-305	33	200-202	1	
3rd Century 200-299	The Great Persecutions	64-305	33	200-202	1	
	St. Agnes of Rome	291-304	29	134-138		
4th Century 300-399	Saint Julia and Saint Eulalia	martyred 304	31	177-181	1	
	Constantine the Great	272-337	33	202-203		
	Council of Nicaea	325	33	204		
	Martin of Tours	316-397	27	98-102		
5th Century 400-499	St. Jerome translates the Bible	340-420	33	205-206	1	
	St. Augustine (Monica)	354-430	33	207-208		
	St. Genevieve of Paris	419-502	29	144-148		
	St. Patrick	433-461	33	208-210		
6th Century 500-599	Clovis and Clotilda	early 6th	33	211	1	
	St. Benedict	480-543	33	212-213		
	Ethelbert (first English king to convert to Christianity)	560-616	33	214-217		
7th Century 600-699	Charles the Hammer (Christian Europe saved from the Moslem)	732	33	218	1	
	St. Boniface	675-754	33	219-222		

CRUSADE: ADVENTURES FROM OUR CATHOLIC HERITAGE

ARRANGED CHRONOLOGICALLY

A History of the Church
Issues# 21, 23, 25,27, 29, 31, 33, 35, 37, 39

8th Century 700-799	The Age of Charlemagne	742-814	33	222-223	2
9th Century 800-899	St. Ansgar St. Cyril and Methodius (9th century Byzantine Greek brothers)	826 C826-869/M815-885	33 35	224 225-226	2
10th Century 900-999	St./King Stephen of Hungary St. Olga of Russia Duke Miecislaw (the church comes to Poland) Leif the Lucky (Christianity to Greenland and North America)	975-1038 955 966 982	35 35 35 35	227 228-229 231 232-233	2
11th Century 1000-1099	St. Margaret of Scotland First Crusade begins to free Holy Land	1045-1093 1091	31 35	189-192 234-237	2
12th Century 1100-1199	St. Thomas Becket The Trinitarians (founded by St. John of Matha and St. Felix Valois)	1120-1170 1189	35 35	238-239 246-248	2
13th Century 1200-1299	St. Dominic de Guzman (founder Dominican Order, southern France) St. Francis of Assisi St. Elizabeth of Hungary St. Louis IX of France King John/Magna Carta (Great Charter) St. Thomas Aquinas	1170-1221 1181-1226 1207-1231 1214-1270 1215 1225-1274	35 35 27 31 35 35	240-241 243-245 103-107 168-171 245 249-251	2
14th Century 1300-1399	Teutonic Knights/Lithuania converts thus all of Europe Christian John of Monte Corvino brings Christianity to Asia & China St. Frances of Rome Catholic Knighthood is in flower Guild System Completion of Notre Dame Cathedral	1226-1386 1247-1328 1384-1440 1163-1365	35 35 31 35 37 37	252 253 164-167 254-256 257-259 260-262	2
15th Century 1400-1499	Johann Gutenberg (prints books) America Discovered & Christopher Columbus Fr. Bartholomew De Las Casas/King Ferdinand/poor treatment Indians	1400-1468 1492 1484-1566	37 37 37	263 264-265 266-267	3
16th Century 1500-1599	St. Ignatius of Loyola & the founding of the Jesuits St. Francis Xavier (India, Japan) Fr. Jose de Anchieta, S.J. (Brazil) St. Thomas More Council of Trent/St. Charles Borromeo (define Cath. doct.: : Prot. heresies) Battle of Lepanto The 26 Martyrs of Japan die in Nagasaki St. Thomas Kosaki & the 26 Japanese Martyrs of Nagasaki St. Aloysius Gonzaga St. Martin de Porres	1534 1534 1553 1478-1535 1545-1563 1571 1597 1582-1597 1568-1591 1579-1639	37 37 37 37 37 37 37 27 29 29	268-270 271-273 274 275-277 278 279-280 281-283 124-128 129-133 139-144	3
17th Century 1600-1699	St. Francis Solanus Jesuits Build Christian villages in Paraguay Father Ricci (Jesuit) brings Christianity to China Father Robert de Nobili (Jesuit) brings Christianity to India St. Isaac Jogues & Companions Martyred (present day Albany, NY) Franciscans train clergy in Mexico Blessed John de Britto beheaded in India	1549-1610 early 17th 1605 died 1656 1646 1683 1693	31 37 37 39 39 39 39	181-186 284-285 286-288 289-291 292-294 295 296	4
18th Century 1700-1799	St. Junipero Serra (missions in California) Peter Ri brings the faith to Korea Bishop John Carroll of Baltimore (infant church in United States)	1713-1784 1783 1790	39 39 39	297-300 301-302 303-305	4

CRUSADE: ADVENTURES FROM OUR CATHOLIC HERITAGE ARRANGED CHRONOLOGICALLY

A History of the Church

Issues# 21, 23, 25,27, 29, 31, 33, 35, 37, 39

19th Century 1800-1899	Ven. Pauline Jaricot founds Society for the Propagation of the Faith	1822	39	306-307	5
	Faith is brought to West Africa/Society of African Missionaries	1859	39	308	
	Bl. Peter Chanel - Church established in New Zealand	1841	39	309	
	Pope Leo XIII	1853	39	312	
	Native born Chinese Bishops		39	313	
	St. Bernadette Soubirous of Lourdes	1858	39	310-311	
	St. Bernadette Soubirous	1844-1879	27	115-118	
	St. Dominic Savio	1842-1857	27	107-113	
	Charles Lwanga and companions (teenage boys) martyred in Africa	1886	39	314-315	
	St. Francis Xavier Cabrini	1850-1917	29	156-160	
	St. Teresa of Lisieux	1873-1897	31	186-189	
20th Century 1900-1999	St. Maria Goretti	1890-1902	31	172-176	5
	Vatican City and the Holy See established by Lateran Treaty as its own country	1929	39	316-317	
	Thousands die for the faith in Communist lands	20th century	39	319-320	
Inside the front and back cover material	* Pagan Deities, Slavery Among Ancients, Children at Mercy of Parents, St. Paul's World		23		
	* The Chosen People, The Law, Non-Jews		25		
	* The Saints, "Pull" in Heaven, National Patrons		27		
	* Catholic Hymns, HYMN: Come Holy Ghost		29		
	* The Catholic Church, To Jesus' Heart All Burning, A Home for Your Old Age, Discouraged?, HYMN: To Jesus' Heart All Burning		31		
	* The Priest, Taken from Among Men, 'If That's the Catholic Church-!', HYMN: O Bread of Heaven		33		
	* Mystery of Religion, A Mystery Revealed, The Package and Its Wrapping, HYMN: Great Saint Joseph		35		
	* Bible Differences, 'Holy God', A Superstitious Prayer, HYMN: Holy God		37		
	* A Common Cause, They Cut Off Their Hair, Saturday, Sunday and the Sabbath		39		