34

The Life of St Helena by Jocelin of Furness
Translated by Ingrid Sperber (main author) and Clare Downham
Jocelin of Furness was a Cistercian monk who composed four Saints' Lives in the late twelfth and early thirteenth century. His surviving works are the ‘Life of St Patrick’ (patron saint of Ireland), the ‘Life of St Kentigern’ (also known as Mungo, patron saint of Glasgow), the ‘Life of St Waltheof’ (abbot of Melrose) and the ‘Life of St Helena’ (mother of the Roman Emperor Constantine the Great).
 Jocelin was a highly regarded author in the Middle Ages. He wrote works for high ranking patrons, including Jocelin, bishop of Glasgow and John de Courcy, conqueror of Ulster. In recent years there has been growing interest in the works of Jocelin of Furness. A major monograph on this subject was published by Helen Birkett in 2010, and a volume of essays about the history of Furness Abbey and Jocelin’s writings was published in 2013.

The ‘Life of St Helena’ was probably written 1198x1214 at the request of ‘religious persons who dedicate themselves to obedience to Christ under the yoke of the rule and the patronage of Saint Helen’.
 Helen Birkett has identified the most probable patrons of the text to be a female community dedicated to the saint, and the most likely candidates were the Abbey of Elstow (Beds.) or St Helen’s, Bishopgate, in London.
 Jocelin explains in his preface, that his account of Helena was drawn together from scattered references in various histories and chronicles, and ‘a certain little book’ in English. Jocelin's work is rich in biblical allusions and echoes from a wide range of other texts. He engaged in considerable research to compose this work.

The text of the ‘Life of St Helena’ by Jocelin of Furness survives in full in two fourteenth century manuscripts: Cambridge, Corpus Christi College, MS252, fols 166v-83v; and Gotha Forschungs- und Landesbibiliothek, MS Memb. I 81, fols 203r-13v. Another fourteenth century manuscript contains an abbreviated version into which other material has been interpolated: Oxford, Bodleian Library, MA Bodley 240, pp. 801a-804b, 808a-808b.
 The translation presented below is based on the only published edition of the text. This was undertaken by Antonina Harbus and included in her book Helena of Britain in Medieval Legend which was published in 2002.
 To date a published translation of the text has not been available.
A few problematic readings of the Latin text are noted by the main translator (Ingrid Sperber) in footnotes, but there has not been funding available to consult the original manuscripts in order to resolve any outstanding ambiguities. Despite this caveat, it was felt that this translation should be made available to a wider audience and in particular that it would be of interest to the readers of TCWAAS. The translation was undertaken as part of a larger project ‘Hagiography at the Fronteirs: Jocelin of Furness and Insular Projects’ run by the University of Liverpool, in partnership with Dr Fiona Edmonds (University of |Lancaster). We would like to acknowledge the support of the AHRC in funding the first phase of the project in 2010-2012 and the assistance provided by CWAAS in promoting its aims and outcomes. The main project output, an edition and translation of Jocelin’s ‘Life of St Patrick’ is forthcoming.
THE LIFE OF ST HELENA
Here begins the prologue to the Life of St Helena

Although the first parent’s sin condemned, in a destructive way, their progeny into the tearful valley of this world, the most gentle Creator, the brightness of eternal light,
 ordered the light to begin to shine from the darkness. He produced, from the mass of condemned offspring, many persons of both sexes, like lamps to drive away the fog of human blindness. Not only did the patriarchs before the law, or prophets or other just men under the law, illuminate the darkness of our mortality with faith and merits, and with prophecies, signs, and prodigies, but also miraculous women, namely matrons of the days of the patriarchs and prophets, also shone in the world with the splendour of wisdom and holiness. And, lest we may seem to have altogether suppressed their names in silence, we say that it is suitable to recall some of them, namely; Sarah, Rebecca, Rachel, Deborah, Ruth, Judith, Esther, and the prophetesses from the Gospels, Elizabeth and Anne. From this time the bright light, born from the evening, came forth from a cloud of light, a sun of justice from a star, clothed the whole world with its warmth and brightness.
 For while His signs and miracles were shining, throughout the whole world, every sort of people, every age, both sexes, every condition, walked in His light, and there was no one who could hide himself from His heat.
 A countless
 multitude, not only of strong men, but also of women, tender virgins, and decrepit old women, endured every kind of torture and death for the sake of His name; innumerable [members] of both sexes, in the peace of the holy church, overcoming their vices, presented themselves to the Lord as living sacrifices in longlasting martyrdom. From that time daughters of kings delighted in His glory and queens in gilded clothing, surrounded with variety,
 disdaining the affluence of riches and pleasures and the pinnacle of earthly authority, trampled the worldly pomp and glory with the heel of the heart for love of Him. Among them – no, above them – praiseworthy by the advantage of her merits, holy Helena, mother of Emperor Constantine, stands out and shines, so that the church of the holy may deservedly praise her, this unique propagator and protector of the christian faith. For royally born and royally married, raised in earthly authority, she strove and bustled, with thought and desire, to please Christ, King of kings. For the bed and the throne of a king did not avert her mind from love of God, seated in heaven, but rather she turned the emblem of imperial power to the glory of God and the common advantage of countless people. Her most distinguished acts are touched on rather than described, in scattered and brief words, in different ecclesiastical histories and universal chronicles; they are recounted by someone, collected in a muddle, in too shapeless a form. Also in a certain little book composed in English, her life is composed in due order; its author declares that he has translated it from the British language into English. I had in mind collecting diligently whatever is worthy of faith from all of these, according to reason, and suitable for edification, rendering what has been collected into one little work and conveying it to future generations, to the praise of God, for the honour of that holy queen, and the common good of the readers, with a pen, which, though plain, is nevertheless truthful. And though I was encouragd to do this by my own devotion, worthily offered, to the holy woman, I am nevertheless urged by the entreaties of venerable and religious persons, who in the name of St Helena labour under the yoke of the rule of obedience to Christ. If for this reason, someone will strive to bite me with a venomous tooth and try to blacken my effort with dark speech, he has, even if I am silent, someone who may judge him.
Here ends the prologue and here begins the Life
In the times of the Emperors Diocletian and Maximian, an illustrious duke by the name of Coel (whom the English call Cole in their own language) reigned in the eastern territories of Britain.
 Born to a British father, he was descended, through his mother’s family from the illustrious family-tree of the Treveri, who had once founded an eminent city and called it Trier after their own name. Coel had also founded a distinguished regional city, which
 his compatriots still call Colchester after his name. And he married a girl, who was very honourable in family and appearance, she was sister of three British magnates, and he had one child by her, his only daughter whom he named Helena. When the esteemed virago had reached the age suitable for learning, her father handed her over to teachers to be imbued with learning, and to virtuous matrons to be trained in good manners. She made such progress in the study of literature that in a short time, her mind seemed to be a school of liberal arts. Also in [playing] musical instruments and composing and singing songs she was said to be an incomparable master above all countrymen and foreigners. She was endowed with an excellent character and strove, beyond what her age demanded, to practise and acquire manifold virtues. She was humble and modest, prudent, frank, and peaceable, generous and polite, lovely and adored by everyone. But though these and other similar virtues had gathered and resided in her, her generous compassion towards the poor and the afflicted made a special place in her [heart] so that she was thought to have been born to obey, utilise, and practise that one virtue only. Therefore she could also say, in accordance with her mind, what the blessed Job in his own name says to his followers, ‘For from my infancy mercy grew up with me, and it came out with me from my mother’s womb’.
 She had not yet received the bath of salvation, for a twofold reason (however, by her practice of good deeds she equalled a candidate for sacred baptism): first, because Diocletian’s persecution raged throughout the whole world and, though it was not the aim, he brought many armies of martyrs into heaven. In Britain too, just as in other parts of the world, he destroyed the greater part of the christian law, having stained innumerable men with sacred blood. Second, as the custom had not yet developed throughout Britain to baptise newborn babies, rather to wait for the years of discretion, unless they desired and gained that gift of grace spurred on by the moment of death. Nevertheless, the illustrious Helena became a catechumen and performed in accordance with her ability and her father’s permission, many services for the poor, for foreigners, widows, orphans, and the sick; while she was still a girl she had a stable (that is, a place to turn to and rest) prepared for them like a hospital.
 Her father had no other children, and therefore she easily obtained whatever she asked from him. Moreover all the beauty of her figure, stature, bearing, behaviour, and complexion was gathered together, so that she was worthily pointed out as a miracle of nature and a wonder among men. And though female beauty has often been the cause of ruin or death to many, nevertheless her elegance ministered the necessities of life, of both body and soul, to innumerable people.
 For the appearance of Helena who was seized from Greece was the origin and incentive of the destruction of Troy, while the elegance of Helena from Britain was to innumerable people, the cause for conversion to Christ. Seduced by the elegance of Judith, Holofernes perished with his army and the people of Israel, having been liberated from imminent death, killed their enemies and returned home with a heap of many spoils
. Nevertheless, the beauty of Esther, by God’s disposal, was the reason for the salvation of the Israelites.
 The elegance of our Helena provided an opportunity for promotion of the christian faith, exaltation of the church of God, the weakening of idolatry, the oppression of the Judaic sect, and banishment of many heresies. What happened, and how, our following narrative will make clear.
How Coel acquired a kingdom
In those days Asclepiodotus killed King Allectus and won control over Britain; he did not care to pay tribute to the Romans.
 Some time later in his reign, the aforementioned duke Coel rebelled, exasperated by injustices and oppression, and finally took to the battlefield against him. Having defeated and killed the king, he ascended the throne of the kingdom. At the same time, the senator Constantius was promoted by Diocletian and Maximian to engage and assist in managing the imperial majesty; Theodora, Maximian’s daughter was given to him in marriage, and he ruled over Gaul and Spain, and also the whole land around the Alps; he strenuously conquered and subjugated rebellious Germany. In Venstria he founded a city which he named Konstanz after himself. But when he heard that Asclepiodotus who was opposing Roman rule had been killed, he rejoiced with exceeding great joy.
 He gathered forces from everywhere, and entered Britain with an impressive host in order to bring it under his power. King Coel, who heard news of his power and wisdom, was afraid at his presence
 and made peace with him, so that in future he ruled under Constantius and tolerated paying the usual tribute to the Romans. Just one month later Coel died, and Constantius, having been preappointed, succeded him as ruler.
How Helena bore Constantine
When the king’s daughter, bereft of her parents, saw the wheel of fortune turning and oppressing her, she feared for herself, that she might suffer loss of her chastity by some ignoble person. She set aside wearing expensive clothes, and hid her beautiful face by putting a humble veil over it. She took up service as a servant-girl in a certain hospital, and became, as it were, a domestic-maid and attended to the poor, the foreigners, and the sick. She was a thoroughly good domestic-maid, who busied herself to please the Samaritan who took the man wounded by robbers on his shoulders and brought him to a dwelling to be cared for. And He, conversely, elevated her from dwelling place to empire – He, who used to lift up the poor from the dunghill, that he may sit with princes and hold the throne of glory.
 And since swift rumour had spread news of the virgin’s name, elegance, and beauty far and wide, Constantius greatly desired her beauty.
 So at his command the girl was sought, and having been sought, she was finally found in the dwelling place; and having been found, she was brought to the king; and he slept with her and she became pregnant; having been impregnated she delivered a child of the male sex, and the boy was called Constantine. Afterwards, as testified by St Ambrose, Constantius received the eminent title of emperor, for he had earlier held the office of senator and governor.

How Helena was made empress

When some time had passed, Constantius, hearing that Cole had passed away, took the venerable Helena as his own wife. Having been made empress, she showed herself to be a new Esther by her humbleness and devotion, the sweetness of her character and her zeal for virtues , or even better than Esther, since she benefited not just a single people, the Jews , but many kingdoms and peoples in the western Empire through salvation of both body and soul. In the eastern world, under the principates of Diocletian or Maximian or Maxentius,
 there prevailed the darkness of persecution, proscription, torture, and manifold kinds of death; in the empire of the western world, under Constantius’ rule, at the instance of graceful Helena, tribes, peoples, and tongues,
 and especially those professing the christian faith, were treated to serene peace and rest, met by mercy and justice, and smiled upon by an abundance of things. Having become pregnant again, the queen conceived and bore a daughter, whom she named Constantia, and she ceased to bear further children. The same Constantius was a man of great kindness and utter humility, who also, at Queen Helena’s encouragement, moderate behaviour and modestly, highly revered the servants of Christ in such a way that many were secretly told that he was a christian. And it was appropriate and indeed just, that an excellent shoot would grow from a good root, and excellent offspring would be born to good parents. But when Constantius, while governing the cisalpine empire, was on his frequent travels through different regions, he stopped at the city of Trier and granteded it in entirety to the queen as her hereditary right, which had come down from her ancestors. And there he built a marble palace, of wondrous construction, which he gave to the venerable Helena to rest at when she came to the place. More than any other kingdom in the world, he loved Britain. Therefore his habit was to spend more time there than in other regions.
Concerning the death of Constantius, the guiding rule of Helena, and the rule of Constantine
Constantinus grew dear to God as a boy of good disposition, and at the appropriate time he was handed over to men to be steeped in learning. He made great progress in a short time in knowledge of literature with unction as his teacher.
 When he was twelve years old, his father sent him to the other side of the Alps, to serve with Emperor Diocletian in obedience, for the sake of his secular wisdom and refinedness. Diocletian, considering that christian religion was growing and maturing in the adolescent boy together with his age, strove to eliminate him from the earth. Learning
 this, the boy Constantine avoided the devices of the son of Belial by aid of flight, God protecting him, and he returned to his father and his return made his whole family happy. Afterwards Constantius, in the fifteenth year of his reign, died in the city of York
 in Britain, and having there entered into the womb of the mother of all, he left his son Constantine, still an adolescent, as heir to the kingdom, placed under the custody of his very wise mother Helena. During a glorious rule of peace and calm, the illustrious Helena governed the kingdom of Britain, bringing judgment and justice throughout the land , and enjoying abundance in all things. The capital of the kingdom, London, she surrounded with an impregable wall and enclosed very many
 other [cities].In addition
 she endowed Colchester, both where she was born and had given birth to Constantine, with very beautiful walls. With the passing of time, Constantine clothed himself in wisdom and strength, and displayed a lion’s fierceness together with a lamb’s gentleness. He banished savage plunderers and wicked robbers, and heavily punished oppressive lawbreakers. Those who were good and just he loved and exalted, those who were warped and very wicked, or traitors, he oppressed or obliterated from the earth, for he was very wisely complying with his mother’s excellent advice. In all these deeds, he did not repent when he had done,
 but was a prosperous man in all things.
 For not only his native Britain, but also Gaul, Spain, and all Germany had willingly subjected themselves
 to him, because of the truthfulness, kindness, and justice which they had realised were thriving miraculously in him.
How Constantine went from Britain against Maxentius
In those days the most evil Maxentius had taken over the eastern empire; he was given over entirely to idolatry and filled with all vices and disgraceful acts – he had even shaken off the laws of nature and shamefully expelled his own father from Rome. He had been a great persecutor of christians and by killing them for the sake of their faith in Christ, he had unwittingly sent innumerable people of both sexes to heaven. Among them shone the most blessed virgin Catherine, like a heavenly pearl; after much torture and before she was beheaded, she predicted guided by the Holy Spirit, that the most abominable tyrant would himself be destroyed by a christian – by Constantine. For when that heathen had stripped or disinherited many illustrious Romans of their property, or exiled them, they fled to Constantine, as the only protector, and with tears and prayers, advice and exhortations, they readily persuaded him to avenge them and justly to award imperial power to himself. The Lord who is just, in cutting the necks of sinners
 and wishing to avenge the blood of His servants, which had been poured on the ground by Maxentius, stirred Constantine against him in order to seize power from his hands. And he selected and gathered an army from Britain and the other kingdoms in the western empire under his rule and, having crossed the Alps, armed with devotion rather than with warlike weapons, was now approaching Rome with his army. He placed his army at the disposal of three wise and vigorous men: Ioelinus, Traherinus, and Marinus, his mother’s uncles.
 His mother, together with her daughter Constantia, accompanied her son to help him, if not with physical power, then at least with advice and prayer.
Concerning the vision of the Holy Cross, the destruction of Maxentius, and the victory of Constantine
Constantine set up his camp not very far from the city and having mulled over imminent progress, saw in a dream at night, a banner of the Holy Cross glowing in the sky with the colour of fire, and he heard angels saying: ”Constantine, be victorious in this!” On waking up, he had that emblem of life and victory painted on the weapons and had the imperial banner, which is called Labarum, altered into the appearance of a cross. And he himself carried a cross wrought of gold in his hand and trusting in the assistance of the Most High, he felt beforehand that victory was already with him. He was strengthened in his mind and prayed very conscientiously to God that the blood of many would not be spilled on the occasion, lest his hand, sanctified by carrying the sign of salvation, should be stained by Roman blood. So the gracious Godhead favoured the devout prayers and just requests of the pious prince and in a miraculous manner, provided victory without attack. When Maxentius heard of Constantine’s coming, he gathered an innumerable army from all places, for the purpose of attack. Nevertheless, this cunning man had ordered that a number of boats should be laid out beside the bridge of the River Molinus,
 with planks placed on the boats – so craftily hewn and arranged,– that a collapsible and fake bridge should be constructed and be made like an unstable bridge. He did this so that the fragile and false bridge would receive Constantine or his attacking army, and as they walked on it, it would suddenly collapse and drown them in the depths. But, Scripture bearing witness, there is no wisdom, there is no prudence, there is no counsel against the Lord,
 this human cunning could not escape His severe judgment. For Maxentius, the man of Belial, as if driven by furies, or rather condemned by divine judgment, rushed, together with some henchmen, out of the gates of Rome leading his army, and, oblivious of his plot, he jumped onto his patient horse and rode onto the deceptive false bridge. The bridge immediately fell apart, the boats sinking under the weight of the riders and the planks broke up, and the man, hateful to God, and his knights sank like lead in the wild waters. As the psalmist says about such things, he has opened a pit and dug it, and he is fallen into the hole he made.
 The Lord cursed his sceptres, the head of his warriors,
 but Maxentius, like a second Pharaoh,
 the Lord threw into the sea together with his chariots; He became the helper and defender of His servant Constantine. So the demise of this man destroyed the plan of the imminent battle and saved the thick blood of both armies. This having been done, the senate and people of Rome, with wives and children, came in crowds, happy and full of praise, to meet [him] and received him as father of his country, liberator of the city, and restorer of their earlier freedom. But he gave the glory not to himself, but to the name of the Lord, and did not in any way credit this victory to his own strength but to God’s power. Therefore, when the senate, according to custom, had erected statues to him to honour the triumph, he himself had the banner of the Holy Cross depicted in his right hand and had it written below: this is the invincible sign of the living God. Thereupon he manfully defeated Maximian Hercullus, who was reigning and rebelling in the east, drunk on much christian blood, after having despatched Licinius his brother-in-law; having defeated him, he chased him far away.
 And the defeated man fled in shame, having first been seized with an incurable disease in his inner organs; in the end he lost his vision and handed over his stinking spirit to hell.
How Constantine was cured of leprosy

Constantine, steadfastly believing in God, delayed receiving baptism for a while, since he planned to go to Jerusalem and be baptised in the River Jordan. At that time his mother Helena was staying in the east with her daughter Constantia, Licinius’s wife, and her grandchildren. Meanwhile the Emperor Constantine was prostrate with leprosy, and to cure it he was persuaded by the senators to take baths in freshly poured blood of children, while it was still hot. Thereupon, at their advice, a great number of children were brought to the palace, and their mothers
 followed them with much weeping and wailing. Having heard this, he was appalled by the enactment of such a crime and commanded that the children should be given back to the mothers (having, on top of that, given them transport and gifts), and that they should return home. This being done, he had a dream the following night where the blessed apostles Peter and Paul appeared to him, and at their encouragement Pope Silvester (who, shunning non-christian rites, was hiding in the mountain of Sarafand)
 was sought, found, and brought to the emperor. After he was brought, he was reverently greeted and affectionately received by the emperor. Thereafter the earlier vision, or rather revelation, was related to the holy pontiff, and the emperor believed it to have been an apostolic revelation after been shown accurately painted icons of the apostles. Why say more? The emperor was cathechised by the holy Silvester, and given a week’s fast for the sake of penitence, and seven days after the fast ended he was purified in the holy font of baptism which had been constructed below the Lateran Palace. For when he was immersed three times in the name of the holy Trinity he saw Christ (as he confessed) and clearly felt a hand touching him. And soon he took off the squalour of leprosy, and his flesh was restored to be like the flesh of a boy clothed in dignity. Thereupon he was dressed in white in accordance with custom and marked with sacred chrism, and in order to spread the news around that he was a perfect christian, he laboured earnestly as the holy Pope taught. In particular, he publicly ordered that the temples of idols should be closed throughout the entire Roman empire and churches of God and His saints be built.
Concerning the disputation of the Jews with the holy Silvester and the baptism received by Helena

At that time, the emperor’s mother, Helena, while staying in Bithynia with her noble grandchildren Constans
 and Constantius, was influenced by the Jews to such an extent that she nearly became a Jew. For as she was attentively attending to a reading of the Old Testament and the Prophets and the books had been literally explained to her by the Jews, she thought that there was no other way to salvation open to her except in observance of the law and its ceremonies. Therefore she wrote to her son, urging him to accept the law of the Hebrews and asserting that he had been healed not because he believed in Christ but because he rejected idolatry. So the blessed Constantine, who was dedicated and rooted in faith to Christ, wished to call his mother back in every way from the error of the Jewish sect, and with the advice of St Silvester he wrote back to his mother, urging and pleading that she would see fit to show her authority in Rome
 and to bring with her experts on the law of the Jews, so that through a disputation between them and christian learned men, the impeccable truth, from the testimonies of the law and the prophets would be produced, and could shine forth on the world. Having received the imperial letter from her son, the remarkable queen went to Rome and brought with her twelve teachers of the law, sent by the chief priest, Iosias by name, and they were trained not only in the Hebrew language, but also in Greek and Latin. For Iosias himself pretended to be ill and withdrew from the journey at hand and the future controversy. A hundred and eight Jewish teachers joined the aforementioned twelve. Also present together with the holy Silvester were forty-four bishops who had gathered from different provinces or cities. And from the Jews’ side the aforementioned twelve were selected for disputation; it was decreed by everyone that the same number should be admitted from the christian side. St Silvester, however, refused to have it so and entered the debate alone against twelve, believing and asserting that victory was not to be hoped for in numbers but in the power of the Most High alone.
 So those twelve who had gathered, put forward many prophets and various topics and debated with Silvester, but they could not oppose the wisdom and the Holy Spirit, who was speaking in him. St Silvester, however, negated all the Jews’ contributions and refuted their errors, strenuously asserting his reasons with testimonies of the authentic Scriptures, and
 as it is read, using a sealed document, together with a miracle, he taught that Jesus Christ is the true God and the Son of God, and effectively brought everyone to believe in Him. At that moment many demons left obsessed bodies and many of the people were healed by St Silvester. So all the Jews and Helena herself threw themselves down at the knees of the holy Pope and asked to be granted forgiveness, and at the Easter which followed they were baptised. So from that day idolatry began to be abolished, the christian faith spread, and the honour of the church was exalted. As the bright rays of dawn breaks the darkness of the night which has passed so did the assiduous work of this neophyte dissipate the darkness of infidelity throughout the whole world, and overthrew idolatry. The blessed Helena in her lifetime shone like the morning star in the midst of the fog and like the full moon; she fulfilled her name, which in Greek means ʻmoon’ with illustrious deeds. For through her labour and industry, with the help of Christ, the holy church, in accordance with the prophecy, stood in its rightful place, thus the sun of justice rose above the skies. .
The exaltation of the Holy Church

The blessed Helena applied all her study to knowing, and practice to fulfilling evangelical and apostolic doctrine. In that way, her heart which had once been a treasury of worldly philosophy, now, through more sacred use, became a tabernacle for the holy Scripture, or rather, a receptacle for both Testaments. And what the wise and holy mother learned in the sacred Scripture, she taught her son to practise, and the son obeyed and fulfilled his devout mother’s exhortations and advice. At the suggestion of St Silvester and the advice of his mother, he built many wonderfully wrought churches. Among those was the Lateran basilica, in which he had been baptised ,which he wanted to be the head of all churches. He decorated it with very decadent adornments and enriched it with very rich spoils and possessions. Its holy baptismal font, made of porphyry, he fitted on all sides with silver and purest gold. In its centre he raised a column of porphyry carrying a phial, in which he had balsam of the most superior kind burning. On the lip of the font he had a [...]
 pouring water, which was made of very pure gold; to the right an image of the Lamb and Saviour, and to the left one of the blessed John the Baptist, holding a scripture in his hand and with his finger outstretched: Behold the Lamb of God. Behold Him who takes away the sins of the world.
 And he donated a censer of ten-pounds of purest gold with forty-two green and blue gems around it, and many other gifts and very rich possessions. Also at the encouragement of the blessed Helena, he built in the same city, a basilica of exquisite elegance for the blessed Peter, head of the apostles, out of a temple which had once been dedicated to Apollo. He entombed the body of the apostle himself in
 that sacrosanct church, in a silver reliquary surrounded on all sides by copper five-foot-thick, to make sure that it would not be stolen from the place. This very beautiful work he fitted with columns of porphyry; the vault of that basilica he beautified with gold. Over the coffin containing the body he placed a golden cross with a weight of a hundred and fifty pounds; he donated a golden chalices inset with precious gems, altars, candelabra, and censers of silver, with silver crowns, and other precious temple-adornments. He also conferred on that church very rich assets from revenues which were also increased by his mother, St Helena herself. And to the blessed Paul, teacher of peoples, he built a church of no less elegance or honour, riches, assets, or adornments, than that of the blessed Peter, and in it he buried his body in a reliquary, equal to the former in everything; material, shape, value, and a golden cross was raised and joined to it in perfect balance. Finally it seems incredible to tell what great dedication was burning in the devotion of mother and son concerning the costs of building churches; how soon, by the effort of both, the holy church grew far and wide throughout the whole world.
Concerning the treachery and ruin of Licinius
When they had sanctioned apostolic edicts for churches to be built throughout the entire Roman empire, they contributed very copious amounts from the royal treasuries to accomplish this. On top of that, in an imperial letter, they instructed the emperor’s governors and the peoples
 to supply the bishops and the royal treasury with sufficient means for constructing the churches in every city of his empire.. So he was amiable towards all good people but hateful to the very bad, for he governed everyone not with force or fear, but with love or religion. Then Licinius, blinded by ambition and corrupted by the touch
 of diabolic envy, endeavoured, by secret deceit, to destroy Constantine, the friend of God. If one looks for a reason for his treachery, none has become clear except manifest ill-will and exaggerated ambition. Constantine had given him his sister in marriage, made him his partner as emperor, and raised him, just as he had himself, with the title of counsellor. But his deceit was uncovered when, through God’s protection, he was unable to carry out his perverted plan; he declared open war on the emperor, as a traitor and in order to torment the mind of the servant of Christ, he persecuted christians and killed many. Having learned this, the most christian emperor opposed all those evils and having engaged in battle around the city of Chrysopolis in Bithynia,
 he defeated the tyrant, seized him, bound him, and at the Thessalian city
 he had him condemned by public law and sentenced to capital punishment, and he won the entire and undivided Roman empire alone for the salvation of many. He did not ascribe to his own power but to God’s mercy the achievement of this victory or the whole and undivided empire. So from that day and afterwards, Constantine was a prosperous man in all things
 everywhere, for the Lord was with him and made all that he did to prosper,
 and in this manner, the cheif of discord having been cut off and the enemies abiding by the outcome, the entire empire rested, following the Lord
 and Constantine, His servant. In the days of peace, he was not made lazy by leisure, nor did he waste his time on empty spectacles or hunting-trips, but found it sweet and joyful to read and listen to the holy Scriptures. He also composed and promulgated excellent laws, in which he clearly showed how he was devoted to God, how concerned and discreet about his subjects, and how fair in his judgments.
Concerning his exaltation and great humility
Though the most pious emperor, having been granted command over the whole world from heaven, had been made the lord of all, he was in his own eyes a very humble servant of all. Therefore he could say according to his wish these prophetic words, Lord, my heart is not exalted, nor are my eyes lofty etc.
 For he showed himself so amiable to the good, terrible to the godless, subdued and timid to the ministers of churches, agreeable to allies and friends, mild and generous to the poor, useful and indispensible to everyone, that he seemed to agree in character and sympathise in nature with everyone, and (what is now rarely found in the world) he believed and asserted that it was of great concern for the increase of royal dignity not to exercise any earthly power in the church of God. ʻThe supreme’, he said, ʻand greatest honour of a king is not to recognise himself as king but as a citizen in the kingdom of God, which is His church, not to govern priests by his own laws, but to obey the laws of Christ, which they have sanctioned.’ And his heart uttered a good word;
 I wish that it should be guarded by all princes in heart, word, and deed. ʻThere is no one,’ he said, ʻamong the princes or magnates in the world, not even among the unbridled heathens, who is so savage that, when seeing his mother being afflicted by insults or blows in his presence, he does not take offence, not flare with anger, not immediately take revenge. So much more, then, must any christian king, with every effort of his mind, avenge injuries to the holy mother, the church, which gives birth to him to possess the eternal kingdom, defend its honour and, for as far as his ability reaches, refuse to suffer loss of its dignity, but must rather, for the promotion and preservation of its law, be removed from kingship and subjected to exile, prison, mutilation of the limbs, and any kind of death.’ Let the world’s kings, or rather, ʻkinglets’, with regard to Constantine, lord of the world, hear this, they who are disembowelling the holy church, casting down its dignity, putting the revenues in the balance, and displaying its purchasable goods before the eyes of the ambitious. They oppress abbacies of monks, and apply them to bad uses, do not only refuse to found churches and monasteries, but also rob those which have been founded of their lands, estates, and taxes. Not so Constantine, who rejoiced in the promotion and liberty of the holy church and assiduously insisted on building basilicas. For when at the celebration of his twentieth anniversary, he was crowned with a diadem, he paid little notice to all the worldly pomp and went straight out, clothed in purple as he was, to found a certain basilica. He also granted the city of Rome and the Lateran palace to the holy apostles Peter and Paul, the Pope, and his successors, and paid spontaneous homage to him as being the representative of Jesus Christ. He used to profess to be the guide to the Romans, rather than their king, serving under the supreme pontiff. So from that day the Pope took the lordship over earthly kingship, and the custom grew that the emperors who were to be crowned by him, first swore their faith and paid homage to him; he sanctioned and established that all churches spread over the world should have the Roman bishop as their Pope and supreme pontiff, and that all ecclesiastical laws and appeals should be referred to his regulation. He also issued privileges to individual cities throughout the whole empire, that under the ordination of bishops all the christian people should serve the Lord freely. He used to frequently confess that the Lord had brought him, no matter what he was like, as His servant from Britain to the east, so that, in his life, he would be known as the most Christian throughout the entire Roman empire.
Concerning the construction of Constantinople by divine injunction
In those days, he built for himself Istanbul, a city on the coast, and called it Constantinople after his own name. How this city was restored, we gather from the book De virginitate by St Aldhelm; we keep the sense, rather than the words, as he himself found it in the Greek histories.
 Constantine fell asleep in that city and saw an old woman, furrowed on forehead and face by an old woman’s wrinkles, standing by, and suddenly she was clothed in an imperial cloak and, blooming again, turned into a young girl. The elegance of her blossoming shape attracted the emperor’s mind and eye in such a way that he could not resist offering her a kiss. And his mother Helena was, it seemed to him, also present, and she brought forward words like this to him: ʻShe will be yours for ever, and will never die until the end of the world has come.’ Having driven away his sleep, the emperor related his vision to his holy mother, and so both laboured, through fasts, prayers and alms, to unravel the meaning of the dream from heaven. Eight days later he once again saw Pope Silvester, his spiritual leader, who had just died, in a dream at night. With a gentle laugh in his eyes, he touched him like a son and disciple and said, ʻYou have acted appropriately, with your usual prudence, to await what escapes the human intellect and hope for this knotty riddle to be solved together with your excellent mother. So this, your city, is the old woman whose condition is decrepid, and whose old age
 is now shown by the shattered walls, which, threatening imminent ruin, want a renovator. But you will reform it with walls and once it has been repaired,
 you will distinguish it with wealth and your name, and my imperial descendants will reign for ever. However, you will not lay its foundations according to your own judgment, but mount the horse which you rode when you used to visit the apostles’ churches in Rome as an uncultivated christian; loosen the reins and leave to it unhesitating judgment to go where it wishes. You shall have the royal lance in your hand, and with its point, when dragged on the ground, the tracks of the walls will be marked. So you shall consult the crescent-shaped
 point on the furrowed
 earth, for guidance on what plan the foundations of the walls should be arranged.’ The most glorious and clement emperor explained this vision to his mother, and she praised God replying that she had seen the same. So the emperor followed the famous vision and founded a city, rivalling, equalling, or rather surpassing, Rome. He professed as it were, by sanctioning a law that the worldly emperor should not rule in Rome where the apostles rule, crowned by Christ. It is said to have been highly
 pleasing to the emperor’s mind that on God’s command he would build a city there, where both the fertility of the earth and the climate agreed with the health of mortals and the surrounding sea brought together an affluence of riches, delights, and victuals from everywhere in the world. He relocated almost all the Roman noblemen and the ranks of senators there together with their children; he encircled it with wonderful strong walls, and endoweded it with various buildings. He built many churches in the city, one of which he called Irene, and another he dedicated to the holy archangel Michael. He made another for the apostles, and brought to it innumerable bodies of saints, which would defend against enemy attacks and obtain heavenly protection for the city’s inhabitants. And he began to build another, dedicated to Hagia Sophia, that is, Holy Wisdom, which is Christ, which he wished to be a marvel of the world, a desirable sight for christians, supreme among churches, equal to, or rather, even more beautiful and precious than Solomon’s temple; and perhaps he would have fulfilled his desire in this work, if he had lived longer.
Concerning the judgment of St Helena between Jew and Christian
A Jew who lived in Constantinople was holding a Christian in very heavy chains, who was indebted to him; the man was harshly degraded by the squalor of hunger and prison, and the Jew tortured him opressively. Seeing this, a young man, who was the prisoner’s foster-son and kinsman, was moved by pity for him and asked the Jew to take him to be chained in his foster-father’s place, while he would walk free to ask his friends for help with paying his debt. The Jew resisted for a long time, but finally agreed on condition that, unless the freed man would pay the debt on an appointed day, he would either offer up himself to be imprisoned once again by the Jew, or the Jew would take and cut off the right foot of the young man, who had already willingly put himself in the other’s place. The young man accepted this, freely and before witnesses, since he trusted the man and hoped that this would not happen. But, as witnessed by Scripture, through poverty many have sinned
 and have erred from the way of the truth.
 And on the appointed day, the man did not turn up, nor did anyone pay the debt for him. The savage Jew, having now found an opportunity to exercise his innate hatred, brought forward the prisoner together with the witnesses, as though by christian
 law before the judge, in order to cut off his right foot in accordance with the agreement. The young man could not deny what he had agreed before so many witnesses. So with many tears he begged him to take pity, but found the Jew to be pitiless and unbendable. Meanwhile this news came to the knowledge of the venerable Queen Helena, who happened to be staying in that city at that time. She had the judgment suspended and had the whole dispute, the Jew and the Christian, the witnesses and the judges brought to her. And having heard the charges and testimonies of both parties from both sides, she made a definitive judgement and said to the Jew, ʻCut off his foot in accordance with the promise agreed on, but make sure not to spill the blood of any joint, or risk your head. For if you spill as much as a drop of the blood flowing from his hip or shin, you will consequently suffer capital punishment.” The Jew, seeing that this was impossible to do, let the Christian go, free and unharmed, and all Christians praised God, admiring and endorsing the pronouncement from the queen’s mouth, as having been dictated by God. Afterwards she sanctioned a law, and made her son confirm it, that no Jew or pagan should presume to put any Christian in chains or in prison, but that if a Christian committed an offence, he should have a Christian judge, who would sentence him in accordance with what he deserved according to public law. Afterwards the emperor, highly delighted with his mother’s judgment, rebuilt a city in Bithynia, which he named Helienopolis after his mother. His mother provided this city with the most beautiful buildings, many magnificent churches, and hospitals, and beautified the body of the blessed martyr Lucianus with just laws and scholarship.
Concerning the synod of Nicaea

When the church was gloriously flourishing throughout the Roman Empire of the blessed Helena and the most pious Emperor Constantine, her son, the envious devil took this badly. So the devil entered the heart of Arius, a priest from Alexandria, who, while maintaining the appearance of holiness, denied his power and preached that the Son of God had been created and that the Holy Spirit had been created by him.
 To further add to his accumulated error and damnation, he said that there was a time when the Son of God and the Holy Spirit did not exist. But when Arius made these distinctions between the Father, the Son, and the Holy Spirit, Alexander, patriarch of that city, opposed him and asserted that the Son was coeternal
 with the Father and that the Holy Spirit had never been limited in time, but lived coeternally with the Father and the Son and came forth from them both. He also taught that the entire greatness of the undivided Trinity was evident and inseparably connected, in such a manner that the Father could never be separated from the Son or the Holy Spirit from either. But when he was unable to call Arius back from his ruinous and treacherous error, he expelled him from his church. Having been expelled, he not only refused to come to his senses, but also stirred up rebellion against the holy bishop. On learning this, Constantine gathered a holy synod in the city of Nicaea in the year of the Lord 316.
 This was the first universal council, and present at it were three hundred and eighteen bishops and two cardinal-priests of the Roman church, Vitus and Vincentius, who had been sent by Pope Julius, who, being the third pope after St Silvester, was unable to attend because of the infirmity of old age; also present at this gathering were Macharius of Jerusalem and Eustachius of Antioch, and the aforementioned Alexander
 of Alexandria, together with Athanasius, this patriarch’s archdeacon,. Also, Panucius, the man of God, made glorious by apostolic miracles and signs, had been summoned from Egypt and attended the holy council; he was one of those whom the Emperor Maximian, for the sake of the name of Christ, had condemned to the mines after gouging out his eye and hamstringing him. He was frequently brought into the chamber, and the emperor used to rise and embrace him, gently touching the eye which had been gouged out for the sake of his faith in God with frequent kisses, as he assiduously begged him to pray for him and for the empire. The blessed Helena could not be present at the actual council because of illness, , although she both exhorted her son in person and, when absent, effectivly persuaded him in writing and through truthful messages, not to allow any heresy to spread in the holy catholic church during his lifetime. And he made his mother happy, as a wise son, following the example of Solomon, by complying with her exhortations; he lent his ear and his mind most attentively to the orthodox fathers. So the bishops who had gathered in the holy council met, neglecting at first the reason why they had been summoned, and handed complaints to the emperor which had been raised and written among themselves. However, he rolled up all the documents when they had been handed to him; having rolled them up, he put them down on his lap;
 having put them down, he took them from his lap after a judgment and had them burned in a fire
 and added, ʻIt is not for me to judge priests. For you, as it is written, are gods;
 and only God’s examination is to be expected for you. God has stood in the congregation of gods, and being in the midst of them he judges gods,
 and so forth. So if some question or controversy has come up between you in the church, let it be handled within the church, to make sure that nothing which dishonours your holiness should be brought to the notice of those outside. I would certainly, if I should see someone in holy orders sinning with a woman, cover them with my own cloak to make sure that no opportunity should be given to lay people to disparage the true faith.’ Thereupon the holy fathers laid aside their respective complaints and, in accordance with evangelical and apostolic teaching, they asserted that the Son is consubstancial and coeternal with the Father, and the Holy Spirit with both; they devised a new word (but the phenomenon was not new), which in Greek is ὁμοούσιος,
 and determined that it should be confessed. Finally, by the general judgment of the whole council, the incorrigible Arius, together with his followers was, like a dry tree fit for the fire of Gehenna, condemned and anathematised, separated from the church, and sent into exile by the emperor, who endorsed
 their sentence as having been proffered by God. So after the expulsion of Satan and the cutting off of the pestiferous tree, they clearly explained the catholic faith and, having explained it, wrote it down. So they restored the state of the catholic church, our mother, which, because of the numerous and long-lasting persecutions by pagan princes, had changed in different directions, and having restored it, they supported it to make sure it would not waver from the truth, undepinning it with sacred decrees. In those days the most holy and learned bishops flourished universally in the holy church, and in Egypt the holy fathers, that is hermits and monks, became famous, leading a heavenly life on earth and blazing with innumerable signs and miracles. Among those, the highest position and name was held by Anthony, to whom the emperor wrote, asking him to pray to the Lord for himself and his family. For he did not consider that his own holiness, or the wondrous holiness of his mother, was enough for his and his family’s salvation , unless he would gain favour, win friendship, and await the prayers of holy fathers everywhere on earth.
Concerning the arrival of St Helena in Jerusalem
Afterwards the most blessed Helena, came to Jerusalem, with the approval of her son, who sent with her a large military force and provided her with a riches from the treasuries, for the sake of visiting and restoring the holy places and searching and finding the insignia of the Lord’s passion. She was fervent in her faith and incomparable in her devotion, inspired by God, and exhorted
 by angelic visitations. Her heart burned with desire to find the holy cross on which the Saviour had hung for the the redemption of the human race, and also the nails with which the impious Jews had fastened the Lord’s body, which was worthier and holier than all creation. At that time the location of Calvary, implicated in death, was difficult to trace, since the pagans had been labouring there to profane the site. For this reason they had built a temple, in which a profane idol of Venus had been set upto make sure Christians were kept at a distance. In order not to appear to worship Venus instead of Christ hey would not honour the place or worship there. Therefore the surroundings were also neglected and deserted and, in accordance with the prophecy of Isaiah, sown with briers and thorns.
 So first of all she had the execrable temple of Venus destroyed and the abominable idol inside smashed to pieces. Bishop Macharius was the head of the few Christians living there. For there were many Gentiles and Jews staying not only in the city but also in the other parts of Judaea.
How St Helena assembled the Jews and addressed them

St Helena, making use of prudent advice, had all Jewish adults who were in the city and other cities and forts of Judaea, assembled, and having assembled them let them stand in her sight and, as they were standing, she asked them who among them were learned in their law. Having held a discussion, they displayed to the queen a thousand men who, they asserted, knew the law perfectly. The holy queen once again ordered them to assemble among themselves, and present to her specially selected teachers of the law, who would have the ability and knowledge to give answers to her questions. Once again they held a discussion between themselves and selected from their number just five hundred, whom they put before St Helena and asserted that they were highly learned in the law. Looking at the men standing before her, she addressed them, saying, ʻI know that you were once chosen and loved, and the Lord’s own people, for whom were the Testament, the bringing of the law, allegiance, and promise according to the fathers; now, however, because of your blind hearts and stubborn infidelity, you have been despised and cast away from God’s presence as being completely degenerated from your holy stem. For not only have you denied the true Messiah, who has so many times, manifoldly and in many ways, been promised to you in the law and the prophets and who was finally sent by the Father, proving himself through innumerable miracles to be God, but you have also killed Him by hanging Him on the cross, and done your best to erase His memory from the earth. After the pains of death, He stood up on the third day in accordance with the holy Scriptures, after defeating hell; powerfully ascending to the heights of the heavens, He has sent the Holy Spirit and claims everything for Himself. For behold, the whole world has followed Him and, as is fitting and just, the redeemed offsrping believes in the Creator and Redeemer, and the true brood of vipers remains in incredulity. And still, provide the best teachers among yourselves, who understand more veraciously the riddles of the law and the prophets, who may have the knowledge and ability to wipe away ambiguities.’ The Jews, having now assembled their third council, wondered very much why the queen was troubling herself with them and inquired between themselves what kind of question she would want to raise or what she would wish to blame them for. One of them, by the name of Judas, mature and experienced in wisdom, eloquence, and age, said to the others, who were listening eagerly, ʻI conjecture and fear that the queen wants to be informed by us about the cross and the place where our fathers crucified Jesus. Let us be very careful not to let her reach a decision in this investigation from any one of us, to make sure that – lest it happen – she or her son or other christians who now come from
 Rome may take away our lowly and exiled place and people. In that manner they will surely destroy our law and establish their own. I, however, am bound by the law and my father’s instruction, not to disclose the hidden cross and not to utter a blasphemy through Christ’s name or to cast it at His worshippers before I am subjected to serious torture or sentenced to death. Zacheus, my grandfather, told my father Simon many wonders about the greatness of His powers and the riches
 of His goodness, and my father related them to me. My godfather
 saw the heavens open and Him standing by the right side of powerful God, and when he was stoned for the sake of His name, he entered into the glory he had seen, praying for those who stoned him. And He made Saul, the persecutor of His holy ones, convert to Himself and become an extraordinary preacher of his faith, or rather an apostle, converting many thousands of peoples to Him. So you should see what you should do, whether, if the question of the wood of the cross is raised, to suppress in silence
 what we know, or divulge it.’ Hearing this, the others were dumbstruck with astonishment and imposed silence on him concerning the mystery revealing the cross, by prohibition of legal anathema.
Concerning the finding of the Holy Cross and the miracles performed by it and the nails from the Lord’s body

When the Jews were delaying and lengthening their discussion, the holy queen had them summoned; she told those summoned to show her the place where the cross of Christ was raised. But by general agreement they replied unanimously and asserted that they had no knowledge of the cross or the place. As they were stubbornly persisting in that opinion and refused to be softened, whether by prayers or threats, the queen was inflamed by zeal and ordered that they should all be handed over to be consumed by flames. Therefore they all, confused and terrified, brought the aforementioned Judas to the queen’s assembly, testifying that he was the son of a just man and a prophet, who, just as he had heard from his father, had the ability and knowledge to fulfill her vow. And so, when everyone had been removed and Judas was alone, she addressed him, now stroking him with flattery, now pressing
 him with persuasion, now striking him with terror, so that he would at least describe to her the location of Calvary where the holy Gospel says that the Lord was crucified. As Judas refused to be persuaded, whether by prayer, persuasion, or threats, the empress ordered that he should be imprisoned and prohibited everyone from serving him food or drink, until the vexation would make him understand
 to make a true confession. In the end, weakened by the squalor of prison and the distress
 caused by long-lasting hunger he asked to be brought out of prison, as he promised that he would show them the location of Calvary which was granted. Thereupon Judas received a spade and led the way to the place; while the queen stood by together with an innmerable multitude of people, he dug deeply. With devout prayers he struck the door of God’s fatherly love, in order that He might see fit to show him by some wondrous sign the desirable treasure hidden in the interior of the earth. The prayer having been finished, the place immediately shook, and smoke ascended from the place, spreading a sweet smell more wondrous than all spices; it filled the place and its surroundings and all bystanders with inestimable delight. Thereupon he found three crosses which he displayed for all those present to see. And though the Holy Cross could be distinguished from the others by the title written by Pilate in Hebrew, Greek, and Latin script, the queen nevertheless wished to be more fully ensured of its authenticity for the sake of strengthening the people’s faith. And behold, a certain leading woman of the city was lying on her deathbed. So they first placed one cross over the half-dead woman, then the other, but it was of no use. They applied the third, ennobled by the aforementioned title, and immediately she fully regained her former soundness and health: she rose, leapt up, and filled everyone with happiness. A short while later a dead young man was brought out to be buried in the sight of the bystanders. They repeated the application of the crosses over the dead body once again, and the touch of two accomplished nothing, as before, for there was no voice, sense, or even movement; but as the life-giving wood was placed on the dead man, he appeared before everyone not only alive, but also agreeable and strong. In everyone’s mouth words of thanks resounded and the voice of praise worshipped
 the wood of the life-giving cross; a multitude of unchristian Jews were converted to the faith. The howling of demons was heard flying through the air and shouting, ʻWoe, woe to us wretches, who are robbed of our long-lasting lordship
 and expelled from our own homes. Behold, the cross of Christ influences everything, glows in heaven, illuminates the world, defeats hell, gleams with powerful miracles. Behold, what we acquired through Judas, who was converted and agreed with us, we have lost through a later Judas, who has turned away from us.’ And they turned towards him and said, ʻWe shall repay you in kind, because we shall raise another king, an adversary to the cross of Christ, who will subject you to grave torments and make you deny Christ.’ To this Judas replied, ʻMay God rebuke you, Satan, and plunge you into the abyss of eternal fire, God who has taken you with a hook and bored through
 your handcuffs, oh twisting and slippery crawling Leviathan.’ The demon vanished into the shadows and Judas, renouncing the Jewish sect,
 took off his former persona and, through the baptism of regeneration and renewal, adopted Christ.
 after Bishop Macharius passed away, with the passing of time, he was consecrated bishop of Jerusalem by the Roman bishop, through the blessed Helena; and in the end, shining with miracles, he was crowned with martyrdom under Julian the apostate.
Concerning the finding of the nails from the Lord’s body

The blessed Helena’s soul magnified the Lord and her spirit exalted in God her Saviour, for He revealed the holy cross to the world through her labour and effort. Behold, the blessed Helena found the healing remedy to restore what Eve, the first parent, let in and lost. For when she touched a tree, touching it led to the expulsion of Eve and her descendants from Paradise into the world and from the world into hell; Christ’s cross, the tree of life, which Helena sought and diligently found, was the means to bring back Eve and her progeny from punishment to Paradise, from dirt to heaven. She prayed even more insistently to the Lord, still trusting in God’s ever increasing mercy, together with Judas and the other believers, that He might see fit to divulge to her the nails by which the Lord’s palms and soles had been pierced. As they were praying, heavenly light came down like a flash of lightning, and God’s brightness shone around the place of Calvary and displayed to everyone the nails, glowing greater than gold or any gem. The queen, worshipping on her knees and with her head bowed, took them in her hands, and kissing them frequently she glorified the Saviour of all. Meanwhile, her son the emperor, through his mother’s merits and the power of the holy cross, as he himself acknowledged, conquered the Sarmatians and Goths and other barbaric nations who were rebelling against him. While the mother was doing this in Jerusalem, he destroyed the tyrant Calcerus in Cyprus, who was planning war and conspiracy as he was dying. For wherever he went, he was successful, since the Lord protected him. For the more he subjected himself to Christ humbly and devoutly, following his mother’s advice, the more he powerfully he trampled the necks of the arrogant and rose through God’s power.
Concerning the repair of Jerusalem and the construction of the temple and of other churches

So the blessed Helena gathered stone-cutters, artificers, and carpenters, from all places and built many great churches; among those she built a temple to the Lord, which was extremely elegant and preciously wrought, another on Golgatha, and yet another, wondrously wrought, around the Lord’s grave. On the Olive Mountain, she built a church of very beautiful structure, and another in the valley of Josaphat
, splendidly wrought, to the honour of the most blessed Mary, in which is contained her holy grave, made of most venerable marble. She repaired the holy city of Jerusalem, Nazareth, and Bethlehem, and many other cities in Judaea, and built many very beautiful churches in the cities and repaired fortifications, which she beautified with excellent adornments and lamplight and enriched them with estates and possessions, and with ordained ministries of clerics and monks, and she assigned learned and holy men to the guidance of the faithful. She also banished the Jews and non-christians who despised believing in Christ, not only from Jerusalem but also from the boundaries of Judaea. She bestowed
 gifts on those who had been converted to the faith. She founded a hospital in Jerusalem, as in many other places in the world, to which she contributed enough estates and property to sustain travellers and the infirm. For her son, the emperor, instructed the officials in charge of his taxes and revenues that his treasuries should be managed very generously at his mother’s pleasure and what lay in her heart concerning the building or restoration of holy places should be very fully accomplished. It is read in the Historia Ecclesiastica that Queen Helena bought grain which had been imported from Egypt and, at the time of the famine under Claudius, served food in Jerusalem; for this deed the earned great praise and a renowned monument by the gates of Jerusalem. But, it seems to me, the greater success of our Helena is worthily judged for the people of Jerusalem , through her persistence, care,
 and work, the entire city was restored inside and outside. Furthermore the tree of life was found and exalted for the sustenance of the faithful, as fruit for meaningful nourishment.
What St Helena did with the wood and nails of the Lord
She also divided the redeeming wood of the holy cross in two parts. She covered one part with gold and precious stones and put it inside a silver casket
 and left it in the temple which she had built, to be worshipped by various peoples. She judged it appropriate that it should be worshipped bypeople in the place where the Saviour had redeemed the human race. The other piece, covered in similar manner in gold and jewels, was carried to her son in Constantinople, and has been kept in the same place for great veneration until the now. One of the aforementioned nails she covered with gold and had it inserted into the royal bridle, confident that its presence and support would guide his way and his action onto the road of peace and salvation, that it should rein in unruly movement, and that, by fearing the Lord’s judgments, the [horse’s] flesh would be transfixed by a healthy fear . The prophecy of the prophet Zachariah was fulfilled, which says, ʻIn that day that which is upon the bridle of the horse shall be holy to the Lord.’
 The second she secretly put on the emperor’s armoured helmet, thus strengthening it so that, by the benficial presence and protection of the gift, he would be guarded, unharmed by weapons from outside, and that the Lord would grant him victory or peace. Furthermore, she had a diadem made of purest gold, decorated with very precious jewels, in the front of which she added a crucifix containing a small piece of the Lord’s cross and the third bare nail. With wonderful craft and holy skill the holy and prudent woman raised to glory that which the wicked deceit of the Jews intended and the fury of the Gentiles contrived to cause the abuse and punishment of Christ. And since anyone who neglected to bow his head and worship the emperor when he was crowned with the diadem was considered to have committed a crime against the royal majesty, now even the Jews and Gentiles worshipped the signs of the Lord’s passion, against their will, in order not to be punished. A most beautiful sight appeared, as the sons and daughters of Zion (that is, of the church) went forth, they saw King Constantine in the diadem in which his mother crowned him on days of solemn service and with joy in his heart,
 that they might rejoice in the Lord; that the Gentiles and the Jews, uncircumcised in their heart and ears, might watch and be confounded by the Lord, or be converted to life to reign together with the Lord.
 Also the mother set her son a salutary example, so that he subjected himself totally in humility and obedience to the most high King, Jesus Christ, who had been crucified for his sake.
How St
 Helena ministered to the virgins

She also displayed at Jerusalem a great example of her devotion and proof of her religion. For when she found there some virgins sacred to God, she invited them to have breakfast with her, and she did not allow any of her attendants to serve the invited virgins. For that blessed woman, mother of the emperor, and ruler of the world, in spite of her eighty years of age, clothed herself in the manner of servant-girls, took off her cloak and poured water over their hands, laid the table, laid out food, served drink, and stood in attendance showing complete submission, and afterwards she collected the leftovers from the virgins’ food and fed herself with it. She encouraged virginity in others with utter sympathy, stating that it was associated with angels, because of her reverence for the blessed virgin Mary who, with fertile blamelessness bore the Creator of all. Therefore she is also said to have built many monasteries of virgins in different parts of the world and, to make sure they would not wander around outside, to have procured for them everything necessary in estates and revenues. From this one must gather – correctly – that though she had once experienced the embraces of a man, she still, through loving and sustaining, or rather, increasing the honour of virginity, she will not lack association with this splendid virtue or its reward..

Concerning comparison between the Queen of Sheba and St Helena
May the reader here reflect how much more wholesome was the coming of the blessed Helena into Jerusalem than that of the Queen of Sheba once was, and how much more fruitful was the affection for her work when she came For she came from her lands to hear the wisdom of Solomon; she heard it and was transfixed by admiration. This wood of salvation, on which our Peace [Christ] hanging pacified in His blood everything which is in heaven and on earth; Helena came to seek and deserved to find. The queen of Sheba gave Solomon gold and jewels and precious spices. Helena, zealous in faith and charity and fragrant with the perfumes of holy sermons on the sacred Scriptures, sold gold and jewels for sacred scriptures and for the buildings and adornments of the holy temple and many churches and hospitals. The queen of Meroe brought King Solomon wood of citrus-tree and fir, which, as is said, are not liable to burning or decay. The empress built many monasteries and provided for the needs of virgins dedicated to God, resisting the fire of Venus, and not subject to corruption. Solomon had lyres made for the singers in the house of the Lord and virgins, from the wood of citrus-tree and fir, as is written in the Apocalypse, who follow the Lamb are singing a new canticle, unspeakable to others, before the throne
 of God and the Lamb. The Queen of Sheba marvelled at the sacrifices offered by the king in the temple of God and its servants’ dwelling-places and services, and our Helena, by insisting on many religious acts, assiduous fasts, and continuous prayers, and desiring martyrdom (if the opportunity presented itself), sacrificing herself , or rather, in some way having become a martyr, established orders of clerics and monks ministering to God, and of priests offering the Son to the Father, and embraced them in Christ. The queen of Meroe returned to her land when her manifold gifts had finally been accepted by Solomon, and our Helena, enriched by the qualities of many divine gifts, travelled first to her son in the city of Rome and, a little later, to her heavenly home.
Concerning the new basilicas built in Rome by St Helena

After this, the emperor, at the request of his mother who had returned to Rome, founded an marvellously wrought basilica in the Susurrian Palace, which he called ʻJerusalem’ and distinguished it with the name of the Lord’s cross, which the most blessed woman herself had just brought there from Jerusalem. And he set up four silver candlesticks, in accordance with the number of the evangelists, which glistened in front of that little fragment of the Lord’s cross with everlasting light, and he contributed gifts of precious vessels and ornaments, estates, possessions, and revenues in abundance to the clerics of the church. He also built, at the encouragement of his mother, a distinguished church in the same city, in Via Tiburtina
 in the Ager Veranus,
 to the martyr St Laurence, which he embellished with silver candlesticks
 and adorned the interior with purple marble. He built a church to the blessed Agnes, virgin and martyr, at the request of his daughter Constantina and on the commendation of his mother. It was consecrated with very ample gifts and possessions, assigned to the holy virgins who were going to serve Christ there. Furthermore, he founded a basilica in the city of Ostia near the port of Rome, and another in the city of Albano Laziale in honour of the blessed John the Baptist, and yet another wondrously wrought in the city of Naples; in each of those he establisheded episcopal sees with revenues and suitably lavish adornments.
Concerning the relics collected by St Helena

The blessed Helena collected sacred relics from all possible places (among which was the knife which the Lord used at the most sacred supper). She put them all in a case and, having returned to Rome, she intended to take them to Gaul where she had once stayed for a while, if her son would permit it. But since the emperor did not offer his consent, she ordered that the case where the relics had been put should be brought there by ship. The ship, however, by God’s hidden judgment, sank and was lost in the River Danube, and the case carrying the relics was carried off by the waters and lay hidden for a long time.
 After the course of many years, that case was found by God’s direction and revealed by the blessed Helena, and was raised from the waters with the most precious relics of the saints and was brought into the city of Besançon,
 which is situated by the aforementioned river, and was kept for great veneration.
How St Helena prepared for her death

The blessed Helena, living in Rome and now mature in years and merits like Anne of the Gospel, did not leave the church, but ministered with fasts and prayers day and night. With frequent prayers and sacred desires, she impelled the daughters of Jerusalem to announce to the beloved that she was languishing with continuous love and wishing to be dissolved and to be with Christ,
 to be able to see him as King in his beauty.
 She soon lay down on her sickbed, touched by disease when it pleased Him. He who separated her from the womb of heathendom and Judaism and called her to faith in Him through His grace, who propagated and elevated His church in the world through her insistence, and revealed His cross to lead her soul out of the prison of this world. When her suffering increased and she sensed that the death of her body was near, the treasuries were opened and given to the poor at the doors, she strengthened herself with the holy Testament, holy unction with the oil of forgiveness, and the sacraments of the Lord’s body and blood. The emperor was standing by, wishing for his dying mother’s blessing on him and confident that through her, he would receive the blessing of the Lord and the mercy of his saviour God in greater degree. And having gathered her strength, she opened her mouth and advised and admonished him to guard his faith and devotion to God, his consideration, his power which had been committed to him by God, and his pity towards the poor; to exercise justice concerning everyone, and to be most diligent not to let the poor be oppressed by his governors and servants or be weighed down by undue exactions; to take the greatest care in building, repairing, enriching, and decorating churches, to show the highest diligence and respect towards God’s priests and clergy and, above all, to protect and keep the holy catholic and apostolic church untainted by any kind of heretical disease. She also added that if he preserved [...]
 from rebels, he would triumph like David everywhere, and possess the untroubled power of Solomon in this world and forever after in heaven. The emperor promised that he would fulfill all of these things and kept his promise perfectly; thereupon the mother blessed her son in the name of the holy Trinity and bade farewell, commending his body and soul to the heavenly kingdom.
Concerning the death and burial of St Helena

Shortly afterwards she raised up her eyes and hands and saw the heavens open, a cross gleaming with ineffable lightning, and Jesus standing among a multitude of angels.
 Watching this, and relating it to the bystanders, she gave immense thanks to the Lord for all His benefits which had been conferred on her, and while she was giving thanks,
 she sent forth her spirit to the heavenly kingdom, to be carried across by the hands of angels. The emperor had her sacred body embalmed with precious spices and buried by the Pope, the cardinals, and the clergy, in the presence of the senate and the entire nobility of the city, between two laurels on the Via Labicana in Drepanum.
 He placed it in a mausoleum made of
 purple marble of wondrous size and extravagant height below the church of the holy martyrs Marcellus and Peter. She had built this basilica herself and aggrandised it with very rich estates. To the same place, the emperor also donated most precious vessels and an altar of the purest gold, weighing two hundred pounds, together with a golden crown weighing thirty pounds, and added many other precious gifts and temple-fittings which suited the royal dignity. He also establisheded that nine hundred pounds of pure nard-oil and one hundred of balsam should be presented [to it] every year. He also gave many assets gathered from very heavy taxes in different places for the maintenance of the clerics who were ministering in that church at the divine service; among those was the august St Helena’s own estate in Mons Gabius, which paid 1130 solidi a year.

Concerning the miracles after her death

The mortal remains of the blessed Helena’s sacred body were entombed in stone, but the power emanating from it could be neither enclosed nor buried. How pleasing her life had been, and how precious death had been in her view, grew clear to everyone through miracles, which were both very frequent and very famous. Not only do her bones well up with wondrous signs out of the place
 of her grave, but everywhere in the world, where a church or an oratory or even an altar is dedicated to her name, such numerous miracles radiate that they could hardly be comprehended or described by the pen of someone very learned. And it is no wonder, since in life she exuded good deeds and virtues, by which sanctity is acquired, rather than miracles, by which, sanctity may at some point may be assumed but not retained. Now her sanctity, acquired by sacred virtues, is manifested by signs and innumerable prodigies. For no one among the daughters of Eve contributed so much good to the world, as did our Helena, with the sole exception of the extraordinary virgin and mother of God, Mary. Her precedence goes before the merits of all women, she who is rightly believed to be the queen of heaven and earth, whose servant Helena professed to be and she served with most devoted obedience.
That Constantine fulfilling his mother’s advice, ordered what she had promised
Constantine, of pious memory, delivered his dying mother’s commands to be effected, and felt that the promise to his mother had been fulfilled through his own experience and that of the whole world. For during his reign the sun seemed brighter than usual, the air healthier, the earth more fertile in produce, fruit, and crops, the port more peaceful to seamen and more teeming with fish, and the whole world appeared more beautiful through more profuse splendour, and more enduring through continuous peace. He was more fortunate than all his predecessors, superior in sanctity, more distinguished in glory, wealth, and power, triumphing in all wars with little or no bloodshed at all. Also, he was an assiduous propagator of christian law, more than all his predecessors and successors. He finally ended his days, not losing his kingdom but changing it for better, he migrated from the earthly kingdom to the eternal one, to which his blessed mother had preceded him. To which, Jesus Christ the eternal King who lives and reigns together with the Father and the Holy Spirit, may see fit to lead us, through the merits and prayers of the most holy Helena and all His saints, God throughout all eternity. Amen.
Here ends the Life of the holy Queen Helena. Here begins her translation
A priest in the diocese of Rheims named Theogisus went to Rome for the purpose of prayer and stayed there for the purpose of visiting holy places and seeking the sacred relics of the saints. That city was frequently exposed to multiple disasters and worn down by enemy attacks as well as
 frequent diseases and deadly plagues, so that traces of its ancient beauty were hardly seen. Towers were demolished, walls broken down, houses empty, and the basilicas of the martyrs deserted. For that reason many lands, especially France, were endowed with an abundance of relics which had been taken from Rome. So while the aforementioned priest, who was in Rome, was paying frequent visits to the memorials of the saints, it occurred to him to go to the church where St Helena’s body rested and take her relics away to be translated to his home country. When he mentioned this to some of his confidential advisors, they approved of his plan and prepared the essentials for undertaking this job. In the darkness of night, when men are normally asleep, he hid in the aforementioned church together with a companion who was his accomplice in this matter; he took his chance, rose and opened the cover of the tomb with certain tools and took out the sacred corpse. He enclosed what he took out in a chest which he had ready and put the stone which had been turned over back as it had been before. He left, and set out in a hurry together with his companions returning to his home country.

They left the city and spent the night in the forest which borders on
 the city of Sutri.
 In the morning, once he had prepared to leave, one of the priest’s companions, a young man, strong in his body, went to the sacred relics and willed, with every effort, to lift them onto a little donkey, but was thwarteded of the result. He was unable to move them from the place. The priest, having discovered this, came running in alarm, and though he was far more inferior in strength to the young man, he seized the treasure with ease as if it had no weight at all, lifted it up, put it on the little donkey, and left with his companions. The priest was surprised by what had happened, and asked the young man what sin he had committed on the way. But he confessed that he did not know of any criminal offence on that journey, except that he felt he had that night, mocked by sleep, produced carnal slipperinness.
 On which matter all those agree who handle holy things, that they may guard the purity of their body and heart with all diligence. For if a man, for the sake of a fault which perhaps is inevitable, is kept away from approaching and touching holy relics, what do they deserve, who, polluted by fornication, adultery, or shameful or criminal acts, not only dare to approach and touch the holy of holies, but also handle, take up, and consecrate the body and blood of the Lord, which is holier than anything in this world.

As they were travelling, they had come to a very fast flowing river called Thames,
 and when they saw its raging torrent they were afraid of entering or crossing it. But while they were standing on the riverbank and discussing the crossing, the little donkey which was carrying the sacred burden went into the river as if it was forced by whips or spurs and went straight across it, led by its load. Seeing this the priest, who was sitting on a donkey of superior height and strength, crossed with great difficulty. The donkey which was carrying him was seen to be almost completely submerged in the waves while the flanks of the smaller one, which had gone before it, carrying the holy relics, were seen to be untouched by the waters.

While they were on the road, many people of both sexes joined them and among them was a certain girl. While they were going down a ridge in the Alps, she slipped down in a steep place. Together her travelling-companions called out the blessed Helena’s name as she was wretchedly tumbling down the slopes,hoping for her support. At the invocation of her name, the girl who had fallen down the steep
 side of the mountain stopped, and fastenings with ropes were lowered, and she was lifted to the higher grounds, safe and unharmed. Many of the travellers seeing such a great miracle, glorified the holy woman of God, and showed themselves more devoted and ready to carry the sacred relics. A certain person among them dismounted from his horse and put the sacred relics on top of the saddle and he drove and guided the horse, loaded with the noble burden, while walking beside it. But when he came to descend the mountain, he was afraid of a fall and unloaded his horse, put the sacred burden on his own shoulders and carried it so it could be more safely guarded. When he had set out on a narrow and slippery path he stumbled and tumbled down headlong; nevertheless he did not fail to hold the sacred gifts enclosed in his arms in any way. The crowd which was following repeated over and over the name of the blessed Helena with a prayer, that she might hurry to help the man sliding down in the precipice of destruction. A wondrous thing happened: the horse which had carried the sacred burden, disdained its own ruin and followed its master while he fell and embraced him with its front legs and hooves. Standing in a wonderful manner – no, supported by divine help, it held the fallen man who was hanging until the men who were below came to meet them, broke the ice with tools of iron, and brought the man and the horse back
 to the straight path with ropes and equipment. So all who saw and heard this praised the Lord and thought that the rescue of the man was down to the merits of St Helena..

Thereupon they reached the village of Falaise. When they had placed the sacred corpse in its mother-church, a lunatic entered the basilica, and suddenly began to be racked by his usual trouble. Therefore everyone present was asking for a divine remedy for the vexed man through the merits of the blessed queen, the man rose becalmed
, endowed with complete health. In the same village there was a man who was enfeebled by a most serious disease and had spent fifteen years warming his bed, and his flesh was now so putrefied that twenty-three bones were said to have fallen from his body. When he had been brought to this divine physician, he stood up through God’s power, and while people were stupefied, he left having been cured.

A girl called Bana was lame from birth, since the backs of both her knees were contracted; she suddenly went to the pews, poured out prayers, and touched the case with the relics. Immediately her feet and footsoles were strengthened, and she jumped up and departed upright, happy, and giving praise, and afterwards with religious intent she became a nun in the city of Rheims and ended her life.

Another woman had been struck with paralysis and had lost the use of her tongue and right hand. She came and presented a linen cloth and touched the case containing the sacred things, and soon she received, in a perfect manner, the gifts of her former health.

A person who was deaf from birth brought a wether as an offering. He entered the church and stood during Mass. And when the Gospel was recited he began to hear and perceive the unfamiliar words of life. And when it had been read to the end he confessed that he had never before heard the Gospel. And in this manner he left, exulting that the Lord, through the merits of the blessed Helena, had given to his hearing the joy and happiness of the health which he had wished for.

There also came a man, the father of a baby boy who, impelled by the power of a disease was already near death. And he poured out prayers and also took a vow for the sake of his son’s life, and returned home. He found the little boy, who for five days had not taken to the nourishing breast because of illness, sucking on the nipples and restored to health.

A paralytic was brought from the territory of the Treveri;
 he had seven times obtained firmness and health in all limbs, but he was burning with the desires of the flesh by which he was miserably contolled forcing him to lapse. After he had confessed his sins (which he had not done for seventy years), he was given health which would last. Giving thanks to God and to the blessed queen he afterwards mended his ways.

Another woman was brought here, who had been struck with paralysis in the right side of her body, and having obtained a perfect cure she returned home in health. Also a blind woman was brought there, who, when the mid morning
 was already aglow, she returned with the two lamps of her eyes illuminated. Also a leper, who was almost in bits, was brought to the same place, and in the morning he was made entirely clean. Thereupon, after the most holy corpse had been brought to the aforementioned monastery of Hautvillers, this miracle, and others similar to it, and even greater miracles shone each day, which, because of tediousness are not set down in writing. It nevertheless happened, as is common, to certain brethren that they were in doubt whether [the body] was Helena herself, mother of the Emperor Constantine, finder of the tree of life, restorer of Jerusalem. Then finally, by common assent, they humbly, with litanies and a three-day fast, begged the Lord to reveal the truth of this matter to them. The benevolent Lord showed that this was the body that the same Helena used to have by a threefold revelation and also declared it by other tests in water, which we do not wish to put into writing.

Also, three brethren were sent to the city of Rome to investigate the truth of the translation of this blessed queen. When they had returned they stated that they had learned through determined investigation that the situation was just as told, and doubling their joy, they brought to the aforementioned monastery the body of the blessed Bishop Polycarp and St Sebastian his fellow in martyrdom.

When the saint’s day of the blessed Helena was imminent, the fishermen of the monks insisted on catching fish in the River Marne at night, and frustrated after having wasted their work all night, they were complaining and began to invoke St Helena becuase of their tiredness. Then as they were, in God’s name and hers, casting the nets, they rejoiced, enriched with two pikes, but soon one of them escaped and went back into the river and interrupteded
 their joy with some grief. And as they were invoking St Helena with their complaints the aforementioned fish jumped from the deep, seized the upper rope of the net with a tenacious bite, and the fisherman gratefully accepted it clinging to the rope in that way.
� Robert Bartlett, ‘Cults of Irish, Scottish and Welsh saints in twelfth-century England’, in Britain and Ireland, 900-1300: Insular responses to medieval European change, ed. B. Smith (Cambridge: Cambridge University Press, 1999), pp. 67-86, at p. 76.

� Helen Birkett, The Saints’ Lives of Jocelin of Furness: hagiography,patronage and ecclesiastical politics (Woodbridge: Boydell and Brewer, 2010); Clare Downham ed., Jocelin of Furness: essays from the 2011 conference (Donington: Shaun Tyas, 2013).

� Through a detailed analysis of historical context, Helen Birkett narrows down the probable time-frame of composition to 1208x1214: Birkett, Saints’ Lives, p. 252.

� Birkett, Saints’ Lives, p. 236.

� A list of the sources which Jocelin used is provided by Birkett, Saints Lives, p. 84.

� Antonina Harbus, Helena of Britain in Medieval Legend (Cambridge: D.S. Brewer, 2002), p. 97.

� Harbus, Helena of Britain, pp. 150-82.

� Wisd. 7:26.

� i.e. Christ

� Ps. 18:7.

� Reading plane for plana.

� See Ps. 45:9.

� Harbus, Helena of Britain, pp. 65, 154, n.2 Diocletian ruled the Roman Empire jointly with Maximian between 286 and 305. In 293 a tetrarchy was established with Contantius father of Constantine and Galerius appointed as additional Caesars. Contantius was given responsibility for the north-west of the Empire including Britain. The legendary King Cole is usually linked to events in the fifth century.

� Reading quam for quem.

� Job 31:18

� Jocelin here seeks to reconcile different traditions of Helena’s origins as a stable-maid or princess. See Harbus, Helena of Britain, p. 75.

� Reading hominis with the manuscripts.

� Harbus, Helena of Britain, p. 155, n. 5. Judith is the hero of the apocryphal Old Testament Book of Judith.

� Old Testament Book of Esther.

� Harbus, Helena of Britain, p. 155, n. 7: Asclepiodotus was Constantius’s praetorian prefect, who recovered Britain from Allectus.

� Matt. 2:10.

� 1 Mach. 1:19.

� 1 Kings 2:8.

� Ps. 44:12.

� Ambrose of Milan, ‘Oratio de Obitu Theodosii’ in Sancti Ambrosii opera, pars septima, ed. O. Faller, CSEL 73 (Vienna: Austrian Academy of Sciences, 1955), pp. 369-401; J.H. Liebescheutz trans. Ambrose of Milan: Political Letters and Speeches (Liverpool: Liverpool UniversityPress, 2005), pp.174-203.

� Maxentius son of Emperor Maximian.

� Apoc. 7:9.

� Reference to religious rite when the body is anointed with holy oil.

� Reading conperiens for conpariens.

� Supposing Choracho is a misreading of Eburaco.

� Reading perplures for per plures.

� Reading insuper for in super.

� Ecclus. 32:24.

� Gen. 39:2.

� Reading se subdiderant for subdiderant.

� Ps. 128:4.

� Harbus, Helena of Britain, p. 158, n. 12 notes the appearance of these characters in Geoffrey of Monmouth’s Historia Regum Britannie and Layamon’s Brut.

� Should be the Milvian bridge on the Tiber.

� Prov. 21:30.

� Ps. 7:16.

� Hab. 3:14.

� Exod. 15:19.

� Licinius was the husband of Constantia, Constantine’s half sister. He was Augustus of the Western Roman Empire 308-13, and Augustus in the east 313-24.

� Reading matres for matrones.

� Biblical Zarephath in modern Lebanon.

� Reading Constanti for Constancie.

� Reading Romae for Romam.

� Reading solius for soluis.

� Reading et for a.

� Word missing.

� John 1:29.

� Reading intra for infra.

� Reading populique for populisque.

� Reading contactu contaminatus for tote actu minatus.

� Üsküdar, a district of Istanbul, Turkey. The battle was fought between Constantine I and Licinius on 18 September, 324.

� Thessaloniki, Greece.

� Gen. 39:2.

� Gen. 39:23.

� 1 Kgs. 7:2.

� Ps. 130:1

� Ps. 44:2.

� Aldhelm, ‘The Prose De virginitate’ in Aldhelm: The Prose Works, ed. and trans. M. Lapidge and M. Herren (Cambridge: D.S. Brewer, 1979), pp. 59-132.

� Reading uetustatem for uenustatem.

� Reading reparatam for reparatas.

� Referring to the shape of the point of the lance.

� Reading sulcanda for sulcandis.

� Reading admodum for ad modum.

� Ecclus. 27:1.

� See Wisd. 5:6.

� Reading christiano for christianum.

� For the historical context, see: T. G. Elliott, ‘Constantine and ‘the Arian Reaction after Nicaea’. Journal of Ecclesiastical History, 43 (1992), 169-194; M.F. Wiles, Archetypal Heresy: Arianism through the Centuries (Oxford: Oxford University Press, 1996).

� Reading coeternum for coeternam

� It was held in 325.

� Reading Alexander for Alexus. See Birkett, p. 64, n. 24, but note that the Gotho MS reading Alexander mentioned by Birkett is not indicated in the apparatus of the edition.

� Reading [sed] sedulas omnes conuoluit et conuolutas in sinu posuit with Gotho MS.

� Reading igne for igni.

� Ps. 81:6.

� Ps. 81:

� ‘Homoousios’ or co-substantial.

� Reading amplexante with Gotho MS, leaving out iuxta added by the editor.

� Reading ammonita for ammonica.

� Isa. 5:6; 7:24.

� Reading Roma for Romam.

� Reading diuiciis for diuicus.

� Reading patrinus for patricius.

� Reading silencio for silencie.

� Reading perurgens for permigens.

� See Isa. 28:19.

� Reading angustia for augustia.

� Reading adorat for adoratur.

� Reading dominio for domino.

� See Job 40:19.

� Reading Iudaicam sectam for Iudaice secte.

� See Rom. 13:14; Gal. 3:27.

� The Kidron Valley between Jerusalem and the Mount of Olives.

� Reading munerauit for numerauit.

� Reading sollicitudine for sollitudine.

� Reading arcella argentea for arcello argenteo.

� Zach. 14:20.

� See Son of Songs, 3:11.

� Birkett notes ‘The Vita Helenae contains a strong and prolonged anti-Jewish message that distinguishes it from Jocelin’s other work’. The late twelfth and early thirteenth centuries in England witnessed many deplorable instances of anti-Jewish violence. The prejudice of the text reflects some of the intolerance of the times: Birkett, Saints Lives, p. 246.

� Reading sancta for sancte.

� Apoc. 14:3.

� This is the Roman road which ran between Rome and Tivoli.

�L. Richardson, A New Topographical Dictionary of Ancient Rome (Baltimore, MD: John Hopkins University Press, 2008) p. 4.

� Reading candelabris for candelis.

� For discussion of this miracle account, see Birkett, Saints’ Lives p. 72.

�Uesoncionum. Besançon is not on the Danube, but the River Doubs.

� Phil. 1:23.

� Isa. 33:17.

� Word missing.

� Reading angelorum for anglorum.

� Reading graciarum for graciarium.

� Via Labicana was a road leading south east of Rome. Drepanum was a province in Bithnyia, Asia Minor. Jocelin’s geographical knowledge on this point leaves something to be desired. See Harbus, Helena of Britain, pp. 12, 18.

� Reading e for et.

� A hill probably situated in the area of Fosso di Centocelle, Rome. See J. W. Drivjers, Helena Augusta: The Mother of Constantine the Great and the Legend of her Finding of the True Cross (Brill: Leiden, 1992), p. 30

� Ecclus. 46:14.

� Reading tum with Gotho MS.

� Reading adiacet with Gotho MS.

� Around 50km north of Rome in the province of Viterbo.

� Appears to be a reference to involuntary ejaculation.

� The River Taro (now Thérain) west of Reims is probably intended. See Harbus, Helena of Britain, p. 179, n. 35.

� Reading prerupto with Gotho MS.

� Reading reducerent with Gotho MS.

� Literally ‘reduced’.

� A people dwelling in the lower Moselle valley.

� Terce or the third hour.

� Reading interpellauit for interpollauit.

