Приложение 2

All Year Round

Facts about January

Gemstone: Garnet 
Flower: Carnation 

The beginning of the new year and the time to make New Year resolutions. January was established as the first month of the year by the Roman [image: image5.jpg]


Calendar. It was named after the god Janus (Latin word for door). 

Janus had two faces, which allowed him to look both backwards into the old year and forwards into the new one at the same time. He was the ‘spirit of the opening’. In the very earliest Roman calendars there were no months of January or February at all. The ancient Roman calendar had only ten months and the new year started the year on 1 March. To the Romans, ten was a very important number. Even when January (or Januarius as the Romans called it) was added, the New Year continued to start in March. It remained so in England and her colonies until about 200 years ago. The Anglo-Saxons called the first month Wolf monath because wolves came into the villages in winter in search of food. 

Coldest Month and day of the Year 

January regularly produces frost, ice and snow and is the chilliest month of the year in Britain. St. Hilary’s feast day on 13th January has gained the reputation of being the coldest day of the year. This probably dates back to 1086, when a great frost started spreading over the country on St. Hilary’s Day. It lasted well into March, and is said to be the severest Arctic spell ever experienced in Britain. 

FACTS ABOUT FEBRUARY

Gemstone: Amethyst 
Flower: Primrose

February, along with January, was introduced onto the Roman calendar by Numa Pompilous when this calendar was extended from ten to twelve months. The word February comes from the word “februa” – which means cleansing or purification, and reflects the rituals undertaken before Spring. 
The Anglo Saxons called February Sol-monath (cake-month), because cakes were offered to the gods during the month. February was also known to the Saxons as “sprout-kale” from the sprouting of cabbage or kale.
Having only 28 days in non-leap years, February was known in Welsh as “y mis bach” – the little month. 
In Shakespeare’s time about 400 years ago, the second month of the year was called Feverell. In Isaac Newton’s time one hundred years later it had become Februeer. The modern name, February, is only about a hundred years old. 
The Romans and the Celts regarded February as the start of spring. 


Weather Proverbs
If it snows on February 2nd, only so much as may be seen on a black ox, then summer will come soon.
If on February 2nd the goose finds it wet, then the sheep will have grass on March 25th.
When raindrops hang on the fence on February 2nd, icicles will hang there on March 25th.
Superstitions
A candle which drips on one side when carried in church on Candlemas, means a death during the year of someone dear.

Snowdrops are considered to be unlucky if brought into the house before Candlemas Day, representing a parting or death.

Any Christmas decorations not taken down by Twelfth Night (January 5th) should be left up until Candlemas Day and then taken down.

Other Weather-lore, Beliefs and Sayings for February 
It is said that if the weather is fine and frosty at the close of January and the beginning of February, there is more winter ahead than behind.

When the cat lies in the sun in February
She will creep behind the stove in March. 

Of all the months of the year
Curse a fair February.
If it thunders in February, it will frost in April.
If February gives much snow,
A fine summer it doth foreshow. 
Gemstone: Bloodstone 
Flower: Jonquil
MARCH FACTS, CUSTOMS AND TRADITIONS

MARCH

The word “March” comes from the Roman “Martius”. This was originally the first month of the Roman calendar and was named after Mars, the god of war.
March was also the beginning of British calendar year too. They changed to the “New Style” or “Gregorian calendar” in 1752, and it is only since then the year began on 1st January. 
The Anglo-Saxons called the month Hlyd monath which means Stormy month, or Hraed monath which means Rugged month. 

[image: image1.png]


Daffodils

I wander’d lonely as a cloud
That floats on high o’er vales and hills,
When all at once I saw a crowd,
A host, of golden daffodils;
Beside the lake, beneath the trees,
Fluttering and dancing in the breeze.

Continuous as the stars that shine
And twinkle on the Milky Way,
They stretch’d in never-ending line
Along the margin of a bay:
Ten thousand saw I at a glance,
Tossing their heads in sprightly dance.
The waves beside them danced; but they
Out-did the sparkling waves in glee:
A poet could not but be gay,
In such a jocund company:
I gazed – and gazed – but little thought
What wealth the show to me had brought:

For oft, when on my couch I lie
In vacant or in pensive mood,
They flash upon that inward eye
Which is the bliss of solitude;
And then my heart with pleasure fills,
And dances with the daffodils.

Weather lore, beliefs and sayings

Like most months, March weather lore has many old sayings to guide us:

“When March comes in like a lion it goes out like a lamb.”

“A dry March and a wet May
Fill barns and bays with corn and hay.”

“As it rains in March so it rains in June.”

“March winds and April showers
Bring forth May flowers.”

Gemstone: Diamond 
Flower: Sweet Pea 

No one knows for certain how April got its name, but it may have come from the Latin word ‘aperire’ which means ‘to open’. April is, after all, the month when in the northern hemisphere buds begin to open and things start to grow again after the winter.

“Eostre monath” or Eastremonath was the Anglo-Saxon name for the month. The name of the Christian Festival of Easter comes from this Anglo-Saxon word.

[image: image2.png]


[image: image6.jpg]


Weather-lore, beliefs and sayings

April showers bring May flowers.
If early April is foggy
Rain in June
Will make lanes boggy. 

When April blows its horn
’Tis good for hay and corn. 
April wet – good wheat.
Till April’s dead, change not a thread.

May Facts, Customs and Traditions

Gemstone: Emerald 
Flower: Lily of the Valley 

May is named after the Greek goddess, Maia. The month is a time of great celebrations in the northern hemisphere. It is the time when flowers emerge and crops begin to sprout. 
The Anglo-Saxon name for May was Tri-Milchi, in recognition of the fact that with the lush new grass cows could be milked three times a day. It was first called May in about 1430. Before then it was called Maius, Mayes, or Mai.

[image: image3.png]


May Day 
The first day of the month of May is known as May Day. It is the time of year when warmer weather begins and flowers and trees start to blossom. It is said to be a time of love and romance. It is when people celebrate the coming of summer with lots of different customs that are expressions of joy and hope after a long winter.
Although summer does not officially begin until June, May Day really marks its beginning. May Day celebrations have their origins in the Roman festival of Flora, goddess of fruit and flowers, which marked the beginning of summer. It was held annually from April 28th to May 3rd. 

Weather-lore, beliefs and sayings 

“A wet May makes a big load of hay. A cold May is kindly and fills the barn finely.”
“A swarm of bees in May is worth a load of hay.” 
“Mist in May, heat in June Makes harvest come right soon.”
“Those who bathe in May Will soon be laid in clay.” 

Facts about June

Gemstone: Pearl
Flower: Rose
[image: image4.png]


June marks the beginning of Summer in the northern hemisphere and the month of the Wimbledon Tennis Tournament in England. June is the sixth month of the year and takes its name from the Roman goddess Junno, the goddess of marriage. For this reason, June has always been looked upon as the best month in which to marry: 

Married in the month of roses – June
Life will be one long homeymoon.
Sera monath (Dry month) was the name the Anglo-Saxons gave to the month. 

Weather-lore, beliefs and sayings
‘A calm June puts the farmer in tune’.

‘June damp and warm, does the farmer no harm’. 

It is claimed that summer doesn’t start until the elder is in flower. 

Gemstone: Ruby 
Flower: Larkspur, Delphinium (живокость, шпорник, дельфиниум)

July is one of the hottest months of the year. In Britain it is nearly the end of the school year and summer holidays are near. 
July is the seventh month of the year according to the Gregorian calendar. It was the fifth month in the early calendar of the ancient Romans. The Romans called the month Quintilius, which means fifth. A Roman Senate renamed the month to Julius (July) in honour of Julius Caesar, who was born on 12 July. 
The Anglo-Saxon names for the month included Heymonath or Maed monath, referring respectively to haymaking and the flowering of meadows. 

St. Swithin’s Day, if thou dost rain,
For forty days it will remain.
St. Swithin’s Day, if thou be fair,
For forty days ‘twill rain nae mair’
Gemstone: Agate 
Flower: Gladiolus
[image: image7.jpg]


August is the eighth month of the year and the sixth month of the Roman calendar. The Romans called the month Sextilis, which means sixth. Eight years before Jesus was born the name of the month was changed to Augustus in honour of the Roman Emperor Augustus Caesar, because many of the important events in his life happened around that time of year.
The Anglo-Saxons called it Weod monath, which means Weed month, because it is the month when weeds and other plants grow most rapidly. August is the busiest time for tourism, as it falls in the main school holiday of the year, the summer holidays, which lasts for six weeks for state run schools in Britain.

Gemstone: Sapphire 
Flower: Aster
[image: image8.jpg]


The name September comes from the old Roman word “septem”, which means seven, because in the Roman calendar it was the seventh month. The Anglo-Saxons called it Gerst monath (Barley month), because it was the time to harvest barley to be made into their favourite drink – barley brew. They also called it Haefest monath, or Harvest month. 
The Romans believed that the month of September was looked after by the god Vulcan. As he was the god of the fire and forge, they therefore expected September to be associated with fires, volcanic eruptions and earthquakes.
September is the start of the school year. Students return to school after the six week summer holiday (in England).

Michaelmas Weather-lore, Beliefs and Sayings 
The Michaelmas Daisies, among dead weeds, 
Bloom for St. Michael’s valorous deeds.
And seems the last of flowers that stood,
Till the feast of St. Simon and St. Jude. 
(The Feast of St. Simon and Jude is 28 October)
Eat a goose on Michaelmas Day,
Want not for money all the year.

He who eats goose on Michaelmas day shan’t money lack or debts to pay.

If St. Michael brings many acorns, Christmas will cover the fields with snow.

A dark Michaelmas, a light Christmas.

[image: image9.png]


Gemstone: Opal 
Flower: Calendula
In the old Roman calendars, October was the eighth month of the year and got its name from the word ‘Octo’ meaning eight. The Saxons called it Wyn Monath because it was the season of wine making. 

Weather-lore, beliefs and sayings
[image: image10.png]


Rain in October
Means wind in December.

When birds and badgers are fat in October,
Expect a cold winter.

When berries are many in October
Beware a hard winter. 

In October dung your fields
And your land its wealth shall yield.

If ducks do slide at Hallowtide,
At Christmas they will swim;
If ducks do swim at Hallowtide
At Christmas they will slide.

Always will there be
Twenty-nine fine days in October.

If the October moon comes without frost, expect no frost till the moon of November. 

Gemstone: Topaz
Flower: Chrysanthemum
The name comes from the Roman word ‘novem’ meaning nine, because it was the ninth month in their Roman calendar. 
Few people find November pleasant. The Anglo-Saxons called November ‘Wind monath’, because it was the time when the cold winds began to blow. They also called it ‘Blod monath’, because it was the time when cattle were slaughtered for winter food. The poet T.S. Elliot called it ‘Sombre November’. Sir Walter Scott, in his long poem Marmion, wrote in 1808:
November’s sky is chill and drear,
November’s leaf is red and sear (withered)
The first week of November has always been a time of festivals and celebrations marking the end of the harvest and beginning of Winter. 

During the 19th and 20th centuries children would go ‘souling’ – rather like carol singing – requesting alms or soul cakes:
A soul, a soul, a soul cake. 
Please good missus a soul cake.
An apple, a pear, a plum or a cherry,
Any good thing to make us merry.
Up with your kettles and down with your pans
[image: image11.png]


Give us an answer and we’ll be gone
Little Jack, Jack sat on his gate
Crying for butter to butter his cake 
One for St. Peter, two for St. Paul,
Three for the man who made us all.
The ‘Soulers’ would go around the houses singing
this song and often joined by their old friend, the hobby horse – only at this time of the year, he is called the Hooden Horse. 
A Soul Cake is like a hot cross bun but without the currants or the cross on top

Soul Cake Recipe 
Ingredients:
175 gram butter, softened
175 gram caster sugar
3 egg yolks
450 gram plain flour 
Pinch salt
1 teaspoon ground mixed spice, or ground allspice
Warm milk
Oven: 180 °C, bake 20-25 minutes. 
Method: 
Cream the butter and sugar together in a bowl until fluffy, then beat in the egg yolks. Sift flour and spices, add and mix to a stiff dough. Knead thoroughly and roll out, 1/4 inch thick; cut into 3 inch rounds and set on greased baking sheets. Prick cakes with a fork and bake; sprinkle lightly with powdered sugar while still warm. 

Weather-lore, Beliefs and Sayings
If the wind is in the south-west on St. Martins Day (11th), it will stay there right through to Candlemas in February, thus ensuring a mild and snow-free winter.

“Wind north-west at Martinmas, severe winter to come.”

“If ducks do slide at Martinmas
At Christmas they will swim;
If ducks do swim at Martinmas
At Christmas they will slide” 

“Thunder in November means winter will be late in coming and going”

“If the geese at Martin’s Day stand on ice, they will walk in mud at Christmas.”

“Ice before Martinmas,
Enough to bear a duck.
The rest of winter,
Is sure to be but muck!”

“Frost in November to hold a duck
The rest of the winter is slush and muck.” 

“If the leaves of the trees and grape vines do not fall before Martin’s Day, a cold winter may be expected.” 

“A warm November is the sign of a bad Winter.”

“Flowers bloomin’ in late Autumn,
A sure sign of a bad Winter comin’.”

“As high as the weeds grow,
So will the bank of snow.”

Gemstone: Turquoise
Flower: Narcissus
Christmas Plant – Poinsettia (December 12 is Poinsettia Day) 
December used to be the tenth month of the Roman year, and it gets its name from the word ‘decem’, which means ten. The Anglo-Saxons called it ‘Winter monath’, or ‘Yule monath’ because of the custom of burning the yule log around this time. After many Anglo-Saxons became Christians they called it ‘Heligh monath’ or holy month, because Christmas, the birth of Jesus, is celebrated in December. 
In the northern hemisphere, December marks the beginning of winter, and it is the time of rain, wind and snow.

Christmas Month 
December is very much associated with Christmas and a lot of December customs and traditions have therefore been swallowed up by the festival.
Christmas, the mass of Christ, is held on 25 December and commemorates the birth of Jesus Christ 2000 years ago.
At the beginning of December, the season of Advent starts. The word advent means ‘coming’, and as its name suggests it is a time of preparation for the coming feast of Christmas.

December Weather-lore, Beliefs and Sayings
A mild December precedes a cold snap later in the winter.

A green December fills the graveyard.

“A clear star-filled sky on Christmas Eve will bring good crops in the summer.”

“If sun shines through the apple trees upon a Christmas Day,
When autumn comes they will a load of fruit display.”

“Snow on Christmas means Easter will be green.”

“A green Christmas; a white Easter.”

“If Christmas day be bright and clear
There’ll be two winters in the year.”

“The nearer the New Moon to Christmas Day, the harder the Winter.”

“If New Year’s Eve night-wind blows south,
It betokeneth warmth and growth;
If west, much milk, and fish in the sea;
If north, cold and storms there will be;
If east, the trees will bear much fruit;
If north-east, flee it, man and brute!” 

