Pope Francis Gladly Blesses Parrot Belonging to Male Stripper
http://abcnews.go.com/blogs/headlines/2014/01/pope-francis-gladly-blesses-parrot-belonging-to-male-stripper/

Pope Francis has dined with homeless people, made the cover of Time and Rolling Stone and now has blessed a parrot belonging to a male stripper.

The parrot, named Amore, was initially passed up by Pope Francis as he rode around in the popemobile during his general audience in St. Peter’s Square Wednesday. Eventually, Francis went back to bless the bird and hold it on his finger.

The bird’s owner was identified as Francesco Lombardi, and according to ANSA, he’s a former male stripper turned erotic film actor.

“It was fun,” Lombardi told ANSA after meeting the pope. “A sort of mixing of the holy and the profane.”

www.alemattec.com/The Apostasy of the Episcopal 'church' of Saint John the Devine Cathedral in New York Citydoc

Note, Let's see what Holy Scripture, the Holy Bible says:
Jeremiah 23:10-16

10 For the land is full of adulterers; for because of swearing the land mourneth; the pleasant places of the wilderness are dried up, and their course is evil, and their force is not right.
11 For both prophet and priest are profane; yea, in my house have I found their wickedness, saith the Lord.
Note: Profane in the Hebrew means: Commonness, ordinary, everyday use, unholy, defiled.
12 Wherefore their way shall be unto them as slippery ways in the darkness: they shall be driven on, and fall therein: for I will bring evil upon them, even the year of their visitation, saith the Lord.
13 And I have seen folly in the prophets of Samaria; they prophesied in Baal, and caused my people Israel to err.

14 I have seen also in the prophets of Jerusalem an horrible thing: they commit adultery, and walk in lies: they strengthen also the hands of evildoers, that none doth return from his wickedness; they are all of them unto me as Sodom, and the inhabitants thereof as Gomorrah.

15 Therefore thus saith the Lord of hosts concerning the prophets; Behold, I will feed them with wormwood, and make them drink the water of gall: for from the prophets of Jerusalem is profaneness gone forth into all the land.
Note: www.alemattec.com/Wormwooddoc
16 Thus saith the Lord of hosts, Hearken not unto the words of the prophets that prophesy unto you: they make you vain: they speak a vision of their own heart, and not out of the mouth of the Lord.
Ezekiel 22:26

26 Her priests have violated my law, and have profaned mine holy things: they have put no difference between the holy and profane, neither have they shewed difference between the unclean and the clean, and have hid their eyes from my sabbaths, and I am profaned among them.

Note: Profane in the Hebrew means: Commonness, ordinary, everyday use, unholy, defiled.
www.alemattec.com/To teach when it is unclean, and when it is clean -- this is the Law of leprosy.doc
Ezekiel 28:16

16 By the multitude of thy merchandise they have filled the midst of thee with violence, and thou hast sinned: therefore I will cast thee as profane out of the mountain of God: and I will destroy thee, O covering cherub, from the midst of the stones of fire.
Note: Profane in the Hebrew means: Commonness, ordinary, everyday use, unholy, defiled.
1 Timothy 1:8-11

8 But we know that the law is good, if a man use it lawfully;
9 Knowing this, that the law is not made for a righteous man, but for the lawless and disobedient, for the ungodly and for sinners, for unholy and profane, for murderers of fathers and murderers of mothers, for manslayers,
Note: Profane in the Greek means: Profane, secular, unspiritual, godless, worldly. Literally, "crossing a threshold" which profanes is ungodly, worldly because of improper entrance into a Holy place. Refers to people unfit to access (or know) God, because they approach Him apart from faith in the Lord Jesus Christ of Nazareth alone for their Salvation.
10 For whoremongers, for them that defile themselves with mankind, for menstealers, for liars, for perjured persons, and if there be any other thing that is contrary to sound doctrine;

11 According to the glorious gospel of the blessed God, which was committed to my trust.

John 8:12

12 Then spake Jesus again unto them, saying, I am the light of the world: he that followeth me shall not walk in darkness, but shall have the light of life.
Note: World in the Greek means a group of some kind, i.e.: a family.

John 9:5
5 As long as I am in the world, I am the light of the world.
John 1:5
5 And the light shineth in darkness; and the darkness comprehended it not.

John 12:46
46 I am come a light into the world, that whosoever believeth on me should not abide in darkness.

2 Corinthians 6:14-15
14 Be ye not unequally yoked together with unbelievers: for what fellowship hath righteousness with unrighteousness? and what communion hath light with darkness?
15 And what concord hath Christ with Belial? or what part hath he that believeth with an infidel?

Ephesians 5:1-8

1 Be ye therefore followers of God, as dear children;

2 And walk in love, as Christ also hath loved us, and hath given himself for us an offering and a sacrifice to God for a sweetsmelling savour.

3 But fornication, and all uncleanness, or covetousness, let it not be once named among you, as becometh saints;

4 Neither filthiness, nor foolish talking, nor jesting, which are not convenient: but rather giving of thanks.

5 For this ye know, that no whoremonger, nor unclean person, nor covetous man, who is an idolater, hath any inheritance in the kingdom of Christ and of God.
6 Let no man deceive you with vain words: for because of these things cometh the wrath of God upon the children of disobedience.

7 Be not ye therefore partakers with them.
8 For ye were sometimes darkness, but now are ye light in the Lord: walk as children of light:
1 Peter 2:5-10

5 Ye also, as lively stones, are built up a spiritual house, an holy priesthood, to offer up spiritual sacrifices, acceptable to God by Jesus Christ.

6 Wherefore also it is contained in the scripture, Behold, I lay in Sion a chief corner stone, elect, precious: and he that believeth on him shall not be confounded.

7 Unto you therefore which believe he is precious: but unto them which be disobedient, the stone which the builders disallowed, the same is made the head of the corner,
8 And a stone of stumbling, and a rock of offence, even to them which stumble at the word, being disobedient: whereunto also they were appointed.
9 But ye are a chosen generation, a royal priesthood, an holy nation, a peculiar people; that ye should shew forth the praises of him who hath called you out of darkness into his marvellous light;
10 Which in time past were not a people, but are now the people of God: which had not obtained mercy, but now have obtained mercy.

1 Corinthians 10:21
21 Ye cannot drink the cup of the Lord, and the cup of devils: ye cannot be partakers of the Lord's table, and of the table of devils.

Hebrews 6:4-6
4 For it is impossible for those who were once enlightened, and have tasted of the heavenly gift, and were made partakers of the Holy Ghost,

5 And have tasted the good word of God, and the powers of the world to come,
6 If they shall fall away, to renew them again unto repentance; seeing they crucify to themselves the Son of God afresh, and put him to an open shame.
www.alemattec.com/'pope's' 'infallibility,' the man of sin . . . , God obeys the Roman Catholic 'priests,' filthy evil Roman Catholic massdoc
Lombardi said Amore parroted back “Papa,” which the crowd was chanting at Pope Francis.

Lombardi, who has also been the head of the town council of Trezzano, near Milan, told ANSA that he attended the pope’s general audience with his wife and two daughters.

Pope Francis’ bird blessing comes days after two white doves released by children standing next to him were attacked by a crow and seagull in St. Peter’s Square as tens of thousands of people watched.

With a few feathers lost, the doves managed to break free and fly away, though it’s unclear what happened to them.

Pope Francis Gladly Blesses Parrot Belonging to Male Stripper
http://gma.yahoo.com/blogs/abc-blogs/pope-francis-gladly-blesses-parrot-belonging-male-stripper-030154181--abc-news-topstories.html

http://en.wikipedia.org/wiki/Civitavecchia
Port of Civitavecchia, the modern port of Rome located west of the Eternal City. Civitavecchia [ˌtʃivitaˈvɛkkja] is a town and comune of the province of Rome in the central Italian region of Lazio. A sea port on the Tyrrhenian Sea, it is located 80 kilometres (50 miles) west-north-west of Rome, across the Mignone river. The harbour is formed by two piers and a breakwater, on which is a lighthouse. The name Civitavecchia means "ancient town".

The modern city of Civitavecchia was built over a pre-existing Etruscan settlement. The harbour was constructed by the Emperor Trajan at the beginning of the 2nd century. The first occurrence of the name Centum Cellae is from a letter by Pliny the Younger (AD 107). The origin of the name is disputed: it has been suggested that it could refer to the centum ("hundred") halls of the villa of the emperor.

In the high Middle Ages, Centumcellae (Civitavecchia) was a Byzantine stronghold. Raided by the Saracens in 828, it was later acquired by the Papal States.

The place became a free port under Pope Innocent XII in 1696 and by the modern era was the main port of Rome. The French occupied it in 1849. On 16 April 1859 the Rome and Civitavecchia Rail Road was opened for service. The Papal troops opened the gates of the fortress to the Italian general Nino Bixio in 1870.
· The massive Forte Michelangelo ("Michelangelo's fort") was first commissioned from Bramante by Pope Julius II, to defend the port of Rome, and was completed in 1535 by Giuliano Leno and Antonio da Sangallo the Younger, under Paul III. The upper part of the "maschio" tower, however, was designed by Michelangelo, whose name is generally applied to the fortress. The edifice, measuring 100 m × 82 m (328.08 ft × 69.03 ft), has four towers with a diameter of 21 m (68.90 ft). The main tower, of octagonal shape, has sides of 12 m (39.37 ft). The walls have an impressive thickness of 6–7.6 m (19.69–24.93 ft). The fortress was built over an ancient Roman construction, probably the barracks of the classiarii ("mariners") of the Imperial Fleet.

· The Rocca ("castle"), re-built in the late 15th century by Pope Sixtus IV. A Palazzo Apostolico was added by Pius IV in the 16th century.

· The cathedral of San Francesco d'Assisi was built by the Franciscans over a pre-existing small church built from 1610. The current edifice, with Baroque-Neoclassical lines, was erected in the eighteenth century.

· North of the city at Ficoncella are the Terme Taurine baths frequented by Romans and still popular with the Civitavecchiesi. The modern name stems from the fig plants among the various pools.

· Next to the town is the location of the cruise ship docks that service all of the Rome area. All major cruise lines start and end their cruises at this location, and many others stop for shore excursion days that allow guests to see Rome and Vatican sights, which are about 90 minutes away.

History of Roman rise to power . . .
The City of Rome saw its gradual domination, first under the Kings of Rome and then under the Roman Republic, of the Italian peninsula. The emergence of this small but powerful city-state that eventually ruled over the Kings of the earth, Revelation 17:18, inevitably brought it into conflict with other great Mediterranean powers, particularly with the states of Greece and Carthage. The protracted series of wars which Rome fought in order to establish itself as the major Mediterranean power led to the conquest and annexation of territories belonging to its rivals. In this way Rome acquired Sicily (241 B.C.); the twin province of Sardinia and Corsica (238 B.C.); most of Spain (197 B.C.); Macedonia and parts of northern Africa (146 B.C.); and the lands of Pergamum in Asia Minor (now modern day Turkey (133 B.C.). Further territory was added as a result of the campaigns of Julius Caesar (leading to the conquest of the rest of Spain and of northern Gaul), During the Civil Wars of the later 1st century B.C. (including, most importantly, the Provinces of Africa and of Egypt) more territory was added to Rome. By 27 B.C., Octavianus emerged from the chaos of the Civil Wars without any significant rival to his powers, adopted the title “Augustus”. Thus, Octvianus became the first Roman Emperor. The foundations of the Roman Empire had already laid, and Rome already the leading power, in the western world now expanded its territory further all the way up into England and over the whole of Europe.
The Pax Romanum, the Roman "peace" . . .
After many wars, the Roman Empire was established. After the death of Emperor Julius Caesar, there was a civil war, and then Augustus Caesar (Octavian) was given absolute power over the senate and people of Rome. Augustus desired peace and prosperity for Rome. After many long years of warfare, external and internal, the people were tired of war, and longed for peace.

Because of the Pax Romanum, the state of peace, "the Roman peace" there was a great emphasis on trade and commerce. Many Romans made their fortunes because of the advantages of freedom through military victory and peace through military strength. There were great building programs in every city, financed by donations from the private sector. Theaters, temples, and viaducts all sprouted as if there were "a spring season for buildings". Additionally, there was a fantastic system of roads and trade routes on the sea, all protected by the Roman police and the Roman coastal defenses. Murder, piracy, and highway robbery remained at a minimum through the use of capital punishment.

Augustus Caesar's reign incorporated in the Roman psych the virtues of: morality, discipline, justice, and courage. Augustus Caesar realized that the Roman Empire was centered on the family, and that its stability depended on the family. There was a rigidly pro-family bank of legislation, which encouraged marriage and children inside the marriage relationship. Augustus was Caesar at the time of the birth of the Lord Jesus Christ of Nazareth. Although Augustus died in 14 A.D., Tiberius continued the Augustan tradition of the Pax Romanum. Tiberius was the emperor for the remainder of the life of the Lord Jesus Christ. The Jews (and especially the Pharisees and the Zealots) enjoyed relative peace during the Pax Romanum. The "Pax Romanum," the "Peace of Rome," was very pro-establishment.

The Mediterranean and Rome . . .
The growth and destiny of the Roman Empire, from a crude collection of huts in Latium on the Palatine Hill to become the greatest Empire the world had ever known was inextricably bound and shaped by Rome's close proximity to the sea. Like her Greek neighbors to the East, Rome is situated on a large peninsula jutting far out into the Mediterranean. Mediterranean waters catch and hold the sun's rays during all seasons of the year, and release their warmth to the surrounding lands and littoral areas each winter. While a blizzard might rage on the other side of the Alps a few hundred miles to the North, the great body of water called the Mediterranean releases its gift of the sun's stored energy slowly, causing winters to be mild and balmy except at the highest elevations.

The peninsula of Italy and the Island of Sicily effectively divide the Mediterranean into two halves: the Western and Eastern Mediterranean. To the west lie the Balearic Islands, Mallorca and Minorca, the Southern coasts of France and Spain, the Northern coast of Africa, the promontories (A promontory is a prominent mass of land that overlooks lower-lying land or a body of water (where it may be called a peninsula or headland). Most promontories either are formed from a hard ridge of rock that has resisted the erosive forces that have removed the softer rock to the sides of it, or are the high ground that remains between two river valleys where they form a confluence. Throughout history many forts and castles have been built on promontories because of their inherent defensibility. The promontory forts in Ireland are examples of this). which includes the Straits of Gibraltar, known in ancient times as the Pillars of Hercules (was the phrase that was applied in antiquity to the promontories that flank the entrance to the Strait of Gibraltar. The northern Pillar is the Rock of Gibraltar (now part of the British overseas territory of Gibraltar). A corresponding North African peak not being predominant, the identity of the southern Pillar has been disputed through history, with the two most likely candidates being Monte Hacho in Ceuta and Jebel Musa in Morocco). To the east lie the Achaian Peninsula of Southern Greece, the Cyclades, Crete, and the coast of Lebanon where the ancient Phoenician cities of Tyre and Sidon are located.

Every six hours the tides cause the waters flowing between Sicily and Italy in the narrow Straits of Messina to change direction as the eastern Mediterranean fills with water and then drains itself under the influence of the moon's gravitational pull. This often gives rise to violently churning waters and the eerie swirling phenomenon known as the Maelstrom, also known as the demon whirlpool Charybdis (Charybdis or Kharybdis along with Scylla were sea monsters, see: www.alemattec.com/The 'Charm Offensive' by the Vatican and its so called 'pope' . . . the whole world follows . . .doc, or www.alemattec.com/The Bondage of the Will by Dr. Martin Luther.doc, which sought so lustily to swallow Odysseus' men and ship as he worked his way homeward after King Menelaus' ten year war with Troy .

Like the Greek, the life of the Roman was often regulated by the sea. Unlike the Greeks, who carried on an intense love affair with the sea throughout their history, the Romans considered the sea a mistress to be taken for granted, exploited when she was needed, and cast out of one's mind when she was not. The Roman's loved the sea as a tool for conquest. You will find no epic voyages in Rome's history and literature such as the Greeks have. The quest by Jason and the Argonauts for the Golden Fleece and the wanderings of Odysseus are not a part of the collective Roman consciousness. The one exception is the Aeneid, written by Vergil at the behest of Rome's first Emperor Augustus Caesar who needed a suitably heroic ancestry for his new Empire. On the contrary, the Roman's heritage and soul are tied to the earth, the ground beneath his feet. The Greek drew his life and livelihood from the sea, be he a fisherman or seafaring trader. The Greek worshiped their "gods" Poseidon and Serapis.

The sea for the Greek was the road to economic wealth and prosperity. To the Roman, the sea became a road for conquest and Empire. The sea formed a major focal point of Greek culture and civilization. After the period of expansion and conquest, the sea became for the Romans merely a facilitator of easy transportation, a conveyor belt on which provincial Governors and armies traveled outbound and North African grain ships traveled inbound with a regularity like clockwork. When Augustus Caesar founded the Roman Empire, the Mediterranean began to be called Mare Nostrum (literally: "Our Sea") by the Romans. The Roman Empire was centered on the Mediterranean and the area was full of commerce and naval deployment.
The Greeks had lost control of their colonies in southern Italy to the Phoenicians, who had gained control of most of the Mediterranean. Rome, though, was growing to be a force to be contended with and soon a great rivalry developed between Rome and Carthage. The Romans, not at first a maritime nation, copied the Phoenician ships and built many to contrast the enemy's navy. The Roman's soon did and first conquered Sicily in 241 B.C. and then Carthage in 146 B.C.. The Roman's thus became the new dominators of the Mediterranean, the "Mare Nostrum", which became "our sea" from then on.

The Romans were a very determined lot, very much tied to the land and their city, which they wanted strong and powerful. The Romans weren’t so much for art or culture, as were the Athenians, the Greeks, but one thing was important for them: their Law. Slowly and tenaciously, the Romans extended their authority from city to city along the Italian peninsular, forming a strong federation, with an ever powerful army and then a navy to keep law and order.

The Roman Empire controlled all the shores of the Mediterranean, stretched north to England and up to the Rhine river in Germany and east to Hungary, including Rumania, Turkey and all the Near East. The present Turkish Aegean coast was an important Roman province where today you can encounter well-preserved Roman ruins constructed over those of the dominated Greek settlements: Pergamon, Efesus, Miletus, Priene, Iassus, Didyma, Teos etc.
The splendor of the Roman Empire lasted several centuries, until around 400 A.D., when hoards of invaders descended from the north: the Goths, the Vandals, and the Huns from Asia, lead by Attic, wreaking terror and devastation. The Roman Empire was finished, with the destitution of the last Roman Emperor in 476 A.D. A "New Age" commenced: the Middle Ages.
Forum of the Corporations, so called because its great rectangular portico housed the offices of some sixty-four maritime companies. This was where you would come if you needed to ship something to Rome, be it wheat from Spain, sugar from India, or African beasts for the Colosseum games. To find the most suitable shipper, you would examine the mosaic names and pictures still visible on the ground in front of each office. If you were pleased with the deal, you would then offer a sacrifice at the Temple of Ceres, which rises over the middle of the Forum.

The Tyrrhenian Sea
Tyrrhenian Sea is part of the Mediterranean Sea off the western coast of Italy. It is named for the Tyrrhenian people, identified since the 6th century B.C. with the Etruscans of Italy. Rome is roughly 22.53 kilometers or 14 miles from the Tyrrhenian Sea.

Ostia was essential for the supplying of Rome, and therefore for the Emperor. Imperial slaves and freedmen worked in the harbor. Eventually Ostia would became the main harbor of Rome, but this took some time. The reason for this was, that the shore-line near Ostia did not offer natural protection to ships. Small boats could sail up the Tiber River to Rome. Large ships unloaded at the Tiber quays of Ostia. Very large ships unloaded out at sea, as Ostia was a dangerous place for very large ships. Ostia and Portus were more than safe harbors and quays, they were also important cities. Many goods for Rome were stored in horrea (store-buildings), and transported to Rome along the Tiber River in tow-boats, pulled by oxen.

Ostia (or Ostia Antica) lies 15 kilometers, or nine miles, from the City of Rome for which it served as the Romes principal port and harbor throughout antiquity. The name derives from ‘os’ or ‘ostium’ which means ‘mouth’ and refers to the Ostia's location at the mouth of the river Tiber.

Ostia, at the mouth (ostium) of the Tiber River, was founded around 620 B.C.; its central attraction was the salt gleaned from nearby salt flats, which served as a precious meat preserver. Later, around 400 B.C., Rome conquered Ostia and made it a naval base, complete with a fort. By 150 A.D., when Rome controlled all of the Mediterranean, Ostia served as its busy commercial port. With the fall of Rome, the port was abandoned. Over time the harbor silted up.
In Holy Scripture, the Holy Bible, the Mediterranean was known primarily as the "Great Sea":
Numbers 34:6-7

6 And as for the western border, ye shall even have the great sea for a border: this shall be your west border.

7 And this shall be your north border: from the great sea ye shall point out for you mount Hor:

Joshua 1:4

4 From the wilderness and this Lebanon even unto the great river, the river Euphrates, all the land of the Hittites, and unto the great sea toward the going down of the sun, shall be your coast.

Joshua 9:1

1 And it came to pass, when all the kings which were on this side Jordan, in the hills, and in the valleys, and in all the coasts of the great sea over against Lebanon, the Hittite, and the Amorite, the Canaanite, the Perizzite, the Hivite, and the Jebusite, heard thereof;

Joshua 15:47

47 Ashdod with her towns and her villages, Gaza with her towns and her villages, unto the river of Egypt, and the great sea, and the border thereof:

Ezekiel 47:10

10 And it shall come to pass, that the fishers shall stand upon it from Engedi even unto Eneglaim; they shall be a place to spread forth nets; their fish shall be according to their kinds, as the fish of the great sea, exceeding many.

Ezekiel 47:15

15 And this shall be the border of the land toward the north side, from the great sea, the way of Hethlon, as men go to Zedad;

Ezekiel 47:20

20 The west side also shall be the great sea from the border, till a man come over against Hamath. This is the west side.

Also, the Mediterranean was known also as "The Sea":
1 Kings 5:9

9 My servants shall bring them down from Lebanon unto the sea: and I will convey them by sea in floats unto the place that thou shalt appoint me, and will cause them to be discharged there, and thou shalt receive them: and thou shalt accomplish my desire, in giving food for my household.

The Mediterranean was also been called the "Hinder Sea", due to its location on the west coast of the Holy Land, and therefore behind a person facing the east, as referenced in the Old Testament:
Zechariah 14:8

8 And it shall be in that day, that living waters shall go out from Jerusalem; half of them toward the former sea, and half of them toward the hinder sea: in summer and in winter shall it be.
Additionally, the Mediterranean was known also as "uttermost sea, " or "utmost sea" . . .
Deuteronomy 11:24

24 Every place whereon the soles of your feet shall tread shall be yours: from the wilderness and Lebanon, from the river, the river Euphrates, even unto the uttermost sea shall your coast be.

Joel 2:20

20 But I will remove far off from you the northern army, and will drive him into a land barren and desolate, with his face toward the east sea, and his hinder part toward the utmost sea, and his stink shall come up, and his ill savour shall come up, because he hath done great things.

Roman Culture openly accepts homosexuality and pederasty . . .
The Romans borrowed much of their culture from the Greeks. Greek literature, drama, and games were all retained by the Romans. The Romans admired almost all aspects of Greek culture, and loved the most debauched things.

The Romans had spent much of their developing years in war. The Romans were very disciplined and were "workaholics". With this, the Romans lacked cultural self-esteem. The Greeks had much to offer in the way of culture, however most of Greek culture was immoral and corrupt. The Greek nation had died from this cultural debauchery - it was the ruin of their Empire.

No nation has ever survived the corruption of their morals. The homosexuality of the Greeks was rampant, and it destroyed them. The Romans adopted homosexuality as acceptable to their culture, even point of pederasty (Pederasty: a lover of young boys, one who practices anal intercourse especially with a boy). Pederasty is rampant within the "priesthood" of the Roman Catholic "church," today. Open acceptableness of homosexuality and pederasty would also destroyed the Roman Empire from within.

If you want to draw an analogy to this it is the popularity of all things American to the Japanese. Whether its baseball, to disco, to rap music, the Japanese people love it, as long as it is American. The contrast is that while Japan was conquered by the United States and then adopted much of American culture, the Greeks were conquered by the Romans, and yet the Romans adopted the Greek culture.

During the time of the Lord Jesus Christ of Nazareth, the Romans under Augustus Caesar remained for the most part "moral" and family oriented. However, gradually, like a cancer, the acceptance of homosexuality became more and more accepted, and the decline of the Roman family structure soon became fractured. It weakened the Roman Empire throughout. Much like the United States of America today.

National Public Holidays (Italy)

· 1st January - New Year's Day

· 6th January - Epiphany

· Early April - Easter Monday

· 25th April - Liberation Day

· 1st May - Labour Day

· 29th June - Local Feast Day
· 15th August - Assumption of the Blessed Virgin Mary
· 1st November - All Saints
· 8th December - Immaculate Conception of the Blessed Virgin Mary
· 24th December - Christmas Eve

· 25th December - Christmas Day

· 26th December - Boxing Day / St. Stephen's Day

Rome Events and Festivals 2014 / 2015

(Rome, Italy)

Leading magazines for upcoming events and happenings are regularly published and there are weekly Rome event guides that are readily available. They contain up-to-date listings of events throughout Italy, with a focus on Rome and are aimed specifically at tourists and visitors.

These magazines are a useful source for shopping, dining and entertainment - providing you with a huge choice of things to see and do in Rome, including the many music festivals.
National Public Holidays (ITALIAN)

· 1st January - New Year's Day

· 6th January - Epiphany

· Early April - Easter Monday

· 25th April - Liberation Day

· 1st May - Labour Day

· 29th June - Local Feast Day

· 15th August - Assumption of the Blessed Virgin Mary

· 1st November - All Saints

· 8th December - Immaculate Conception of the Blessed Virgin Mary

· 24th December - Christmas Eve

· 25th December - Christmas Day

· 26th December - Boxing Day / St. Stephen's Day

January

· Epiphany - early January, religious holiday called Befana in Italian. An ordination of new bishops takes place in St. Peter's Basilica. There is also an Epiphany fair held in the Piazza Navona

· Feast of St. Antonio - January 17th, general celebrations

February

· Ash Wednesday - late February, the Pope walks from the Basilica of Santa Sabina to the Circus Maximus, accompanied by members of the College of Cardinals.

The Circus Maximus (Latin for great or large circus, in Italian Circo Massimo) is an ancient Roman chariot racing stadium and mass entertainment venue located in Rome, Italy. Situated in the valley between the Aventine and Palatine hills, it was the first and largest stadium in ancient Rome and its later Empire. It measured 621 m (2,037 ft) in length and 118 m (387 ft) in width, and could accommodate about 150,000 spectators.[1] In its fully developed form, it became the model for circuses throughout the Roman Empire. The site is now a public park.
The Circus Maximus may well be the most well-known of Rome's arenas others were also built such as the Flaminius (located near the Tiber River) and the Maxentius (which was built on the Appian Way). The majority of Christian martyrdom in Rome took place at the Circus Maximus, being fed to wild animals, or killed by Gladitors.
A "circus" was a circle or course for chariot racing. Apart from the Circus Maximus, the largest and oldest, there were three other circusses in Rome: the Circus Flaminius (221 BC), which actually was not a circus at all but a public square; the Circus Gaii et Neronis (circa AD 40), where much of the Christian martyrdom occured and on which St. Peter's basilica was built (the oblisk brought to Rome by Caligula to adorn its "spina" still stands in the square); and the Circus Maxentius (AD 309), built as part of his villa on the Via Appia and the best preserved.

The Circus Maximus was a track used primarily for chariot-racing, although it was used on occasion for wild animal hunts or mock battles. But there were also other racing events in the Circus: "pedibus ad quadrigam" in which the drivers, after the teams had finished, dismounted from their chariots and raced once around the track, themselves; the " equorum anaponum" for horses that were competing for the first time; and a race in which the rider vaulted from one horse to another. Curiously, there seem to have been no races in which a jockey rode the horse. The Circus was famous throughout the ancient world. Built in the 6th century B.C. during the time of the Tarquin , the history of the Circus Maximus is troubled. It was twice destroyed by fire and on at least two occasions the stands collapsed, killing many people.

There was a long barrier (spina) that ran down the middle of the track, in the area of the place where you'll now only see grass. On the Spina were for example two temples, one with seven large eggs and one with seven dolphins. The dolphins came later in 33 B.C. to join the seven wooden eggs. In the Circus Maximus, unlike the amphitheaters of the day, men and women could sit together, an opportunity for flirtation and dalliance. The Circus had also the ancient equivalent of the skyboxes you see nowadays in stadiums for professional sports.

On the "spina" ,that divides this arena in two tracks, we find two obelisks. Again, the Circus was designed for chariot racing, other events like wild animal hunts were held there. They were transferred to the Colosseum when, in 63 A.D., it was filled in by Nero to provide space for additional seating, so it was no longer safe to have animal fights in the Circus.

Outside the Circus there were entrances and ascents for the spectators at every shop, so that the countless thousands of people might enter and depart without inconvenience. It was in this arcade of wooden shops that the disastrous fire of 64 A.D. broke out during the reign of Nero. After another fire, Trajan restored the Circus in 103 A.D. to its greatest splendor. Three stories high, with arches and engaged columns in the first story, the seating areas were divided into zones by the walkways of each story. The seats in the first tier were of marble and aside from those in the front-row, along a portion of the podium wall that were reserved for senators, and others for the equites who sat behind them, were not segregated as they were in the Colosseum and the Theater.

The Emperor had a reserved seat, as did Senators, Knights, and those who financially backed the race, as well as those who presided over the competition, and the jury that awarded the prize to the winners. The last race in the Circus Maximus was held under Totila's reign in 549 A.D..
Contrary to the popular wisdom that places the scene of early persecutions of Christians in the nearby Colosseum, it was in the Circus Maximus that most convicted early Christians perished. As the Circus Maximus had more seating than the Colosseum, this popular spectacle was staged there. Records indicate that only once did Christians face wild beasts in the Colosseum.
Nero performed the worst atrocities upon his victims; he did not just kill Christians, he wanted to make them suffer first. Nero enjoyed dipping the Christians in wax, and impaling them on poles around his palace, he would then light them on fire, and yell: "Now you truly are the light of the world." Nero would burn Christians alive on a pole to light his Garden parties when the wind was such as it blew the smell away from his visitors. To keep the Christians being burned alive from disturbing his guests, Nero had the Christians mouths sewn shut before setting them on fire. Nero also performed many other kinds of torture, often killing Christians in the Circus Maximus in front of large crowds of spectators where he did some of his most gruesome murders. In the Circus Maximus, Nero would wrap Christians up in animal skins and throw them to lions, or dogs who would then tear these men and women apart in front of thousands of entertained spectators. At other times he would crucify them. Romans had seen tens of thousands of crucifixions, and after the crowd would get bored, Nero would set the Christians on fire.

March

· Festival of St. Francesca - early March, Roman's drive their cars to the Piazzale del Colosseo, near the Church of Santa Francesca for blessing

· Feast of St. Joseph - mid-March, people celebrating the feast day of St. Joseph go to the Trionfale Quarter to eat a traditional type of doughnut

· Festival of Giuseppe - mid-March, including sporting and musical events, held in the Trionfale Quarter

· Maratona della Citta di Roma (marathon) - late March, this marathon is watched by crowds of people and the athletes run past many of the city's spectacular landmarks

April

· Festa della Primavera (Spring Festival) - early April, the Spanish Steps are decorated with azalea plants and concerts are held in Trinita dei Monti
· Good Friday - early April, the Pope leads the Procession of the Cross from the Colosseum to the Forum, in the evening

· Easter - mid-April, an outdoor mass takes place in St. Peter's Square in the morning, with 20,000 reserved seats. The Pope then blesses the crowds at noon

· Easter Monday - mid-April, many Romans head for the country and there are often celebrations at the Castel Sant'Angelo
· Concerts - throughout April, the Accademia Filarmonica Romana performs regularly at the Teatro Olimpico

May

· New Vatican Guard - May 6th, swearing in for the new guard at the Vatican on the anniversary of the Sacking of Rome
· Tennis - early mid-May, the Masters Series Roma begins at the Parco del Foro Italico

· Corpus Domini - mid-May, festival when a street is laid with floral carpets in elaborate motifs

· Concerts - throughout May, the Accademia Filarmonica Romana performs regularly at the Teatro Olimpico

· Chamber and symphony concerts - throughout May, the Accademia Nazionale di Santa Cecilia performs at the Via della Conciliazione

June

· Festa della Republica - first Sunday in June, military parade centres on Via dei Fori Imperiali

· Football / Soccer - throughout June, matches are held at the Stadio Olimpica at Via del Gladiatori and played in the afternoon
· Saints Peter and Paul Day - late June, solemn masses are held at St. Peter's Basilica and elsewhere during this public holiday
· Pesaro Film Festival - late June, also known as the International Exhibition of New Cinema, showcasing works of new directors and also old films from many countries

July

· 4th of July - American celebrations in the city, including a picnic and fireworks

· Castel Madama - mid-June, parade in 16th-century costume and also horse races

· Spoleto Festival - early to mid-July, held in Spoleto, this festival presents top-quality concerts, opera, dance, theatre and film

· Operas and ballets - throughout July and early August, these are staged regularly at Teatro dell'Opera, Piazza Beniamino Gigli

· Noianti Festival - mid to late July, folk music, dancing, parade floats and fireworks at Trastevere, in honour of the Virgin Carmine

August

· Festa della Madonna della Neve - August 5th, open-air film festival, held at Santa Maria

· Feast of Our Lady of the Snow - early August, services at Santa Maria Maggiore, Via G. Alberto 47
· Ferragosta (The Assumption) - August 15th, the midsummer Roman holiday. A great many places close down on this day

September

· Crafts show - late September, takes place in Via dell'Orso

October

· Feast of St. Francis of Assisi - early October, flowers are laid at the monument to St. Francis and at other statues, near San Giovanni, Laterano

November

· All Saints' Day - early November, many churches that are usually closed may be open for visiting on this public holiday
· Unity Day - early November, marking World War I and Armed Forces Day, there is a ceremony at the Tomb of the Unknown Soldier at Piazza Navona

December

· Feast of the Immaculate Conception - early December, the Pope or his envoy places flowers at the column of the Virgin in Piazza di Spagnathis religious holiday
· St. Stephen's Day - December 26th, many Romans visit nativity scenes in churches throughout Rome on this public holiday

· New Year's Eve - December 31st, masses are celebrated in churches and traditionally, broken crockery is tossed from balconies. There are also many parties and general celebrations

Revelation 18:1-24

1 And after these things I saw another angel come down from heaven, having great power; and the earth was lightened with his glory.

2 And he cried mightily with a strong voice, saying, Babylon the great is fallen, is fallen, and is become the habitation of devils, and the hold of every foul spirit, and a cage of every unclean and hateful bird.

3 For all nations have drunk of the wine of the wrath of her fornication, and the kings of the earth have committed fornication with her, and the merchants of the earth are waxed rich through the abundance of her delicacies.

4 And I heard another voice from heaven, saying, Come out of her, my people, that ye be not partakers of her sins, and that ye receive not of her plagues.

5 For her sins have reached unto heaven, and God hath remembered her iniquities.

6 Reward her even as she rewarded you, and double unto her double according to her works: in the cup which she hath filled fill to her double.
Note: www.alemattec.com/The Cup.doc
7 How much she hath glorified herself, and lived deliciously, so much torment and sorrow give her: for she saith in her heart, I sit a queen, and am no widow, and shall see no sorrow.

8 Therefore shall her plagues come in one day, death, and mourning, and famine; and she shall be utterly burned with fire: for strong is the Lord God who judgeth her.

9 And the kings of the earth, who have committed fornication and lived deliciously with her, shall bewail her, and lament for her, when they shall see the smoke of her burning,

10 Standing afar off for the fear of her torment, saying, Alas, alas that great city Babylon, that mighty city! for in one hour is thy judgment come.

11 And the merchants of the earth shall weep and mourn over her; for no man buyeth their merchandise any more:

12 The merchandise of gold, and silver, and precious stones, and of pearls, and fine linen, and purple, and silk, and scarlet, and all thyine wood, and all manner vessels of ivory, and all manner vessels of most precious wood, and of brass, and iron, and marble,

13 And cinnamon, and odours, and ointments, and frankincense, and wine, and oil, and fine flour, and wheat, and beasts, and sheep, and horses, and chariots, and slaves, and souls of men.

14 And the fruits that thy soul lusted after are departed from thee, and all things which were dainty and goodly are departed from thee, and thou shalt find them no more at all.

15 The merchants of these things, which were made rich by her, shall stand afar off for the fear of her torment, weeping and wailing,
16 And saying, Alas, alas that great city, that was clothed in fine linen, and purple, and scarlet, and decked with gold, and precious stones, and pearls!
Note: http://s400.photobucket.com/user/zlingshot/media/scarlet%20and%20purple/romancatholicchurchinpurpleandscarl.jpg.html
17 For in one hour so great riches is come to nought. And every shipmaster, and all the company in ships, and sailors, and as many as trade by sea, stood afar off,

18 And cried when they saw the smoke of her burning, saying, What city is like unto this great city!

19 And they cast dust on their heads, and cried, weeping and wailing, saying, Alas, alas that great city, wherein were made rich all that had ships in the sea by reason of her costliness! for in one hour is she made desolate.

20 Rejoice over her, thou heaven, and ye holy apostles and prophets; for God hath avenged you on her.

21 And a mighty angel took up a stone like a great millstone, and cast it into the sea, saying, Thus with violence shall that great city Babylon be thrown down, and shall be found no more at all.
22 And the voice of harpers, and musicians, and of pipers, and trumpeters, shall be heard no more at all in thee; and no craftsman, of whatsoever craft he be, shall be found any more in thee; and the sound of a millstone shall be heard no more at all in thee;

23 And the light of a candle shall shine no more at all in thee; and the voice of the bridegroom and of the bride shall be heard no more at all in thee: for thy merchants were the great men of the earth; for by thy sorceries were all nations deceived.

24 And in her was found the blood of prophets, and of saints, and of all that were slain upon the earth.
www.alemattec.com/The Apostasy of the Episcopal 'church' of Saint John the Devine Cathedral in New York Citydoc

--
Paul (<:) Jesus first!
www.Alemattec.com
Page #24

