

LENT

Perpetua and Felicity, Martyrs

Third Century

Feast Day—March 7

One of the proofs of a really close friendship is when you can't say one person's name without thinking of the other. This shows up in history, with names like Lewis and Clark. It's in story books, with names like Hansel and Gretel, or Jack and Jill. When it comes to saints, there are many examples, but one of the most prominent duos is Perpetua and Felicity.

Perpetua was a young Christian noblewoman and Felicity was a young Christian slave. The two were arrested for their belief in Christ, during the persecution of Emperor Septimius Severus: at this time, Perpetua was a new mother, and Felicity was eight months pregnant. Together, the two women helped each other through the heat, darkness, and brutality of the guards in the prison. Two days before their scheduled death, Felicity gave birth to her daughter in the prison, and the child was adopted by a Christian woman. Perpetua and Felicity were sent out to face the arena together, and after being exposed to the beasts, were killed by having their throats cut. These last days of the women were recorded by Perpetua, whose diary became one of the most famous accounts in the early Church of the suffering of the martyrs.

