Liturgy
of Blessed Bernardo, Laurentino, Virgilio

and 44 companions martyrs
1-Official day of the liturgical feast

The 6th of November is the official day of the feast of all the martyrs of Spain; as well as our blessed martyrs.

Each religious family is free to choose a more appropriate day for its martyrs. We, Marist Brother, for the moment, have not decided on a special day.

2-Introductory text to the feast
Brothers Bernardo, Laurentino, Virgilio and their 44 companions were Marist Brothers who followed Christ as did Mary, our Good Mother. They gave themselves wholeheartedly to the Christian education of young people. In the persecution which broke out in Spain from l934 to l939, they suffered with heroic courage and did so to the point of martyrdom. Bernardo was executed on October 6, l934, at Barruelo de Santullán (Palencia). Brothers Laurentino, Virgilio and the other forty four Brothers were shot to death on October 8, l936 in Barcelona. They were martyrs because of their faith and because they wished to stand up for Christian education and its values. As educators and martyrs, they are models and intercessors for today’s educators and young people.
3-Office of the Hours

All as for the common of martyrs, except:

1-The office of Readings

The second reading is the letter AHORA of Bro. Laurentino, in January 1933, inviting the Brothers to prepare themselves for their martyrdom. (Now, since we do not pray the Office of the readings, we suggest to integrate this reading on the evening prayer of the 6th of November.)

2-Now is the time! (AHORA!)
These are the quite surprising New Year greetings that Brother Laurentino, Provincial, sent to his brothers at the start of 1933:

“You who tell God every day that you love him with all your heart, with all your soul and with all your being, well, now is the time to show this. Yes, now while those who persevere in loving him are mocked, abandoned, defamed, deprived of their legitimate rights as citizens, insulted and made the target of a satanic persecution.

Now is the time to show how great is the fidelity that you have sworn to the Lord. Now is the time to prove that your desires for sacrifice are not illusory and pure fantasy. Perhaps those who today show cowardice and desert the good cause once believed they were invincible…

The time is coming when we will see the valiant, those for whom there is nothing that they cannot master with the help of the One who gives them strength, those for whom nothing in the world can take away their peace, but who shelter behind the rampart of God, give the impression that their souls are becoming stronger as they face the present difficulties and worries. They do not recoil from great sacrifices – although they willingly recognise their fragility – as the pleiad of martyrs, of confessors and of men enamoured of Jesus Christ did not recoil from the tyrants and persecutors…

Now is the time to rejoice and to exult, as Jesus told us and as the apostles did when the time came to suffer trials and persecutions for the name of the divine Master.

Besides, it is not we who are persecuted, but Jesus who is persecuted in each of his faithful servants. Each of us suffers for one only, but he suffers in all his members.

So cease your complaints and lamentations, you who follow the Redeemer; you have not yet experienced the sufferings of Calvary or the destitution of the Saviour. He remains silent, prays, suffers and redeems. Pray, make amends, work, co-operate with Him for the salvation of souls. Would you want any better preparation to celebrate the 19th centenary of the blood-soaked drama of Calvary?

Now is the time to make amends more efficaciously for oneself and for others for our unfaithfulness to God. Now is the time to storm heaven with fervent and continual prayers for the intentions of God and of the Church; and for the intentions of the people and the works that are so dear to us and particularly recommended to us.

Yes, now is the time to pray and to pray indeed as our situation demands of us.

Now, now, without waiting any longer… Now is the hour to benefit from this time of trial, which is a time of grace and of blessing… This is to be our motto for the year 1933.
(Brother Laurentino – Stella Maris, January 1933, number 138, page 5.)

2-The final prayer in the different offices of the Hours: Lauds, Vespers, is the one of the common of martyrs, but mentioning the names our martyrs: “… Blessed Bernardo, Laurentino, Virgilio and 44 companions…”
2-Mass
All as the common of martyrs, except

the collect where we mention the names of our martyrs: “… Blessed Bernardo, Laurentino, Virgilio and 44 companions…”

Prayer for celebrations or novenas
(This is not an official liturgy but simply prayers. It is suggested to ask the intercession of all our blessed martyrs together. If there is a miracle all of them would be considered for canonization.)

Our good Father,

we give you thanks for having called to the grace of martyrdom

the Blessed Brothers Bernardo, Laurentino, Virgilio

and the other forty-four companions.

Proclaimers of Christ and educators of young people,

they gave the example of responsibility and fidelity

in difficult times.

They accepted giving their lives, even their blood,

to give witness to your Son, the Church,

and the value of each young person in your eyes.

We ask you, Father,

that these Brothers may intercede for us,

and that they may intercede in particular for….

Through Christ, your Son and Our Lord. Amen!
