

List of Materials in the St. John the Evangelist Library

The focus of the library is specifically Catholic materials, such as Catechisms, apologetics, Church history, biographies and so forth. Some fictional works will be included, largely the sort that is not readily available in most public libraries or bookstores, and a few other books that are more generally Christian (e.g. books by C.S. Lewis and Dorothy Sayers).

Children's and adults' books are all filed on the shelves together. Children's books are labeled "(children)" in the list below. (The one exception is the collection of very thin St. Joseph books; they are all gathered together at the end of the book section of the shelves regardless of their call numbers because they are so thin they would be lost among the other books).

Books:

111 MIR Miravalle. Beauty: what it is and why it matters

133.4 LHE Lhermitte. True or False Possession?

149 SRI Sri. Who Am I to Judge? Responding to relativism with logic and love

152 KRE Kreeft. Wisdom of the Heart: the good, the true, and the beautiful at the center of us all

194 KRE Kreeft. Christianity for Modern Pagans: Pascal's Pensées, edited, outlined and explained

203 ARN Arnold. Witchcraft and the Occult: 20 answers

205 PAV Pavone. Ending Abortion: not just fighting it!

211 HAH Hahn. Answering the New Atheism: dismantling Dawkins' case against God

220 BEN Bennett. Scripture Wars: how Justin Martyr rescued the Old Testament for Christians

220 BIB Bible Stories for Children (children)

220 CHI The Children's Bible: the Old Testament, the New Testament (children)

220 KNE Knecht. Child's Bible History (children)

220 STE Steedman. Read-Aloud Book of Bible Stories (children)

220 STE Steinmuller. Catholic Bible Encyclopedia: New Testament

220.1 GRA Graham. Where We Got the Bible: our debt to the Catholic Church

221 WIN Windeatt. King David and His Songs: a story of the Psalms (children)

225 WIN Windeatt. Saint Paul the Apostle: the story of the Apostle to the Gentiles (children)

226 McB McBride. The Gospel of the Holy Spirit: meditation and commentary on the Acts of the Apostles

226.2 GOS The Gospel of Matthew: with an introduction, commentary, and notes

226.2 NAV The Navarre Bible: Saint Matthew's Gospel

226.3 NAV The Navarre Bible: Saint Mark's Gospel

226.5 NAV The Navarre Bible: Saint John's Gospel

226.5 RAY Ray. St. John's Gospel: A Bible study guide and commentary for individuals and groups

226.9 HAA Haase. Living the Lord's Prayer: the way of the disciple

228 HAH Hahn. The Lamb's Supper

230 BAR Barron. Catholicism: a journey to the heart of the Faith

230 BRE Brenninkmeyer. Living in the Father's Love: a study of God the Father

230 FRA Fradd. Atheism (20 Answers)

230 KER Kerper. A Priest Answers 27 Questions You NEVER Thought to Ask

230 KRE Kreeft. Ask Peter Kreeft: the 100 most interesting questions he's ever been asked

230 RUT Rutler. He Spoke to Us

230 SAY Sayers. Creed or Chaos?

230 SHE Sheed. A Map of Life: a simple study of the Catholic Faith

230 SHE Sheed. Theology for Beginners

230 TRI Trigilio. Catholicism for Dummies

231 RUO Ruotolo. Come, O Holy Spirit

231 SPI Spitzer. New Proofs for the Existence of God

231.7 CRU Cruz. Eucharistic Miracles; and Eucharistic Phenomena in the Lives of the Saints

231.7 EUC Eucharistic Miracles of the World

231.7 FIC Ficocelli. Bleeding Hands, Weeping Stone: True stories of divine wonders, miracles, and messages

231.7 MIR Miravalle. Jesus in You: the indwelling of the Trinity in the souls of the just

231.7 TUR Turner. Words of Hope: Jesus speaks through the saints

231.7 TUR Turner. Words of Faith: Jesus speaks through the saints

232 BRE Brenninkmeyer. Beholding Your King: Christ revealed in the Old Testament

232 HOR Horn. The Real Jesus (20 Answers)

232 KRE Kreeft. Jesus Shock

232 PIT Pitre. The Case for Jesus: the Biblical and historical evidence for Christ

232 SPI Spitzer. God So Loved the World

232 WIN Winkler. The Easter Story (children)

232.9 BRI St. Bridget of Sweden. Revelations of St. Bridget on the Life and Passion of Our Lord and the Life of His Blessed Mother

232.9 CAL Calloway. Consecration to St. Joseph

232.9 CLA Clayton. Sacred Heart of Jesus Coloring Book (children)

232.9 DOZ Doze. Discovering Saint Joseph

232.9 EMM Emmerich. The Dolorous Passion of Our Lord Jesus Christ

232.9 FRE French. Bethlehem (children)

232.9 MAR Martinez. When God is Silent: finding spiritual peace amid the storms of life

232.9 RON Rondet. Saint Joseph

232.9 SER Sertllanges. 33 Years in the Holy Land: what Jesus saw from Bethlehem to Golgotha

232.9 SHE Sheed. To Know Christ Jesus

232.9 THI Thigpen. The Biblical Names of Jesus: beautiful, powerful portraits of Christ

232.9 WIN Winkler. The Holy Family

232.91 APO Apostoli. Fatima for Today: the urgent Marian message

232.91 BAD Badde. Maria of Guadalupe: shaper of history, shaper of hearts

232.91 CAL Calloway. Under the Mantle: Marian thoughts from a 21st century priest

232.91 DEP DePaola. The Lady of Guadalupe

232.91 EMM Emmerich. The Life of the Blessed Virgin Mary

232.91 FAC Faccenda. One More Gift: total consecration to the Immaculata according to the spirituality of St. Maximilian Kolbe

232.91 FRA St. Francis de Sales. The Sermons of St. Francis de Sales on Our Lady

232.91 GOR Gorny. Fatima Mysteries: Mary's message to the modern age

232.91 GOR Gorny. Guadalupe Mysteries: deciphering the code

232.91 HES Hesemann. Mary of Nazareth: history, archaeology, legends

232.91 HUM Hume. Our Lady Came to Fatima (children)

232.91 ILI Ilibagiza. Our Lady of Kibeho

232.91 LEB LeBlanc. Cause of Our Joy

232.91 LOU Louis de Montfort, St. The Secret of Mary

232.91 LOU Louis de Montfort, St. True Devotion to Mary

232.91 LOV Lovasik. Our Lady of Guadalupe (children)

232.91 LUC Lucia of the Immaculate Heart, Sister. Fatima in Lucia's Own Words

232.91 MAD Madigan. What Happened at Fatima?

232.91 MAN Manteau-Bonamy. Immaculate Conception and the Holy Spirit: Marian teachings of St. Maximilian Kolbe

232.91 MAR Mary of Agreda. The Mystical City of God

232.91 MIR Miravalle. Mary: Coredemptrix, Mediatrix, Advocate

232.91 OBO O'Boyle. Our Lady's Message to Three Shepherd Children and the World [Fatima] (children)

232.91 PEL Pelletier. The Sun Danced at Fatima

232.91 PIT Pitre. Jesus and the Jewish Roots of Mary: unveiling the Mother of the Messiah

232.91 SAI Saint-Laurent. The Virgin Mary

232.91 SOL Solimeo. Fatima: a message more urgent than ever

232.91 TEN 10 Years of Rosary Rallies in America

232.91 THI Thigpen. A Year with Mary: daily meditations on the Mother of God

232.91 WIN Windeatt. The Children of Fatima and Our Lady's Message to the World (children)

232.91 WIN Windeatt. The Miraculous Medal: the story of Our Lady's appearances to St. Catherine Labouré (children)

232.92 HAH Hahn. Joy to the World: how Christ's coming changed everything (and still does)

232.92 NEM The Infant Jesus of Prague

232.96 REN Rengers. Saints and Sinners of Cavalry

232.96 WAL Wall. Relics from the Crucifixion: where they went and how they got there

233 STE Stepien. Dying to Be Happy

234 FLY Flynn. 7 Secrets of Divine Mercy

234 GAI Gaitley. 33 Days to Merciful Love: a do-it-yourself retreat in preparation for consecration to Divine Mercy

234 HAH Hahn. The Fourth Cup: unveiling the mystery of the Last Supper and the Cross

234 HAH Hahn. Lord, Have Mercy: the healing power of Confession

234 HAY Hayes. Catholicism and Life: Commandments and Sacraments

234 KAN Kane. Transforming Your Life Through the Eucharist

234 MAL Maloney. In Jesus We Trust

234 PIT Pitre. Jesus and the Jewish Roots of the Eucharist: unlocking the secrets of the Last Supper

235 COR Corte. Who Is the Devil?

235 CRU Cruz. The Incorruptibles

235 RI Driscoll. Angels & Demons: 20 answers

235 ROC Roche. Splendor of the Saints: how they dazzle the world and shape history

235 ROM Romero. The Devil in the City of Angels: my encounters with the diabolical

235 SAI St. Michael and the Angels

235 VAN Vann. The Devil and How to Resist Him

236 AHE Ahern. Today Someone I Love Passed Away

236 CUR Currie. Rapture: the end-times error that leaves the Bible behind

236 FRA St. Francis de Sales. Consoling Thoughts of St. Francis de Sales: consoling thoughts on Eternity

236 HAH Hahn. Hope to Die: the Christian meaning of death and the resurrection of the body

236 HOR Horn. Death & Judgment: 20 answers

236 KRE Kreeft. Everything You Ever Wanted to Know About Heaven...but never dreamed of asking

236 MAR Martin. The Last Things: Death, Judgment, Hell, and Heaven

236 OLS Olson. Will Catholics Be "Left Behind?": a Catholic critique of the Rapture and today's prophecy preachers

236 STO Stories About Purgatory and What They Reveal: 30 days for the Holy Souls

236 TAS Tassone. Praying With the Saints for the Holy Souls in Purgatory

238 BAL v.1, v.2, v.3, v.4 The Baltimore Catechism, vols. 1, 2, 3, 4

238 CAT Catechism of the Catholic Church

238 CAT Catechism of the Council of Trent

238 COG Cogan. A Brief Catechism for Adults
238 HAH Hahn. The Creed: professing the Faith through the ages
238 HAR Harden. The Faith: a popular guide based on the Catechism of the Catholic Church
238 LAU v.1 Laux. Chief Truths of the Faith
238 LAU v.2 Laux. Mass and the Sacraments

238 LAU v.3 Laux. Catholic Morality
238 LAU v.4 Laux. Catholic Apologetics
238 LIF Life in Christ: a Catholic Catechism for Adults
238 LOV Lovasik. The Apostolate's Family Catechism. Abridged one-volume ed. of The Catholic Faith, Instruction and Prayer
238 McD McDonald. Little Stories About God (children)

238 OTT Ott. Fundamentals of Catholic Dogma [4th ed.]
238 POP Pope. Catholic and Curious: your questions answered
238 RAY Ray. The Faith for Beginners: understanding the Creeds
238 SRI Sri. Love Unveiled: the Catholic Faith explained
238 YOU Youcat: youth Catechism of the Catholic Church

239 ADA Adam. The Spirit of Catholicism
239 ARM Armstrong. The Catholic Verses: 95 Bible passages that confound Protestants
239 BEN Benson. The Religion of the Plain Man
239 BOR Bormes. The Catechism of Hockey
239 CHE Chesterton. Orthodoxy

239 DAW Dawson. Catholic Street Evangelization
239 ESS The Essential Catholic Survival Guide: answers to tough questions about the Faith
239 FRA Frances de Sales, St. The Catholic Controversy
239 GIB Gibbons. The Faith of Our Fathers
239 HAD Haddad. 1001 Reasons Why It's Great to Be Catholic

239 HAH Hahn. Reasons to Believe: how to understand, explain, and defend the Catholic Faith
239 HAY Hayes. Catholicism and Reason: the Creed and apologetics
239 HOR Horn. Faith and Science (20 Answers)
239 HOR Horn. Why We're Catholic: our reasons for faith, hope, and love
239 JOH Johnson. Why Do Catholics Do That? A guide to the teachings and practices of the Catholic Church

239 KEA Keating. Booked for Life: the bibliographic memoir of an accidental apologist

239 KRE Kreeft. Forty Reasons I Am a Catholic

239 LEW Lewis. Mere Christianity

239 LLO Lloyd. A Minute in the Church: 60-second teachings on common objections to the Catholic Faith

239 LLO Lloyd. A Minute in the Church, volume II: One minute answers to questions about the Catholic Faith

239 MOC Moczar. Seven Lies About Catholic History

239 OBR O'Brien. Finding Christ's Church

239 RUM v. 1, v.2, v.3. Radio Replies, vols. 1, 2, 3.

239 STA Staples. Nuts & bolts: a practical guide for explaining and defending the Catholic faith

239 STA Stark. Bearing False Witness: debunking centuries of anti-Catholic history

240 RUT Rutler. A Crisis in Culture: how secularism is becoming a religion

241 FES Feser. By Man Shall His Blood Be Shed: a Catholic defense of capital punishment

241 HAR Harvey. Homosexuality and the Catholic Church: clear answers to difficult questions

241 HAY Hayes. Catholicism and Ethics: a medical/moral handbook

241 HOR Horn. Abortion (20 Answers)

241 LOV Lovasik. The Works of Mercy (children)

241 NAU Nault. The Noonday Devil: acedia, the unnamed evil of our times

241 NEG Negri. End of Life Issues (20 Answers)

241 SCH Schmitz. Made for Love: same-sex attractions and the Catholic Church

241 SHE Sheen. Justice and Charity

241 SRI Sri. Men, women, and the mystery of love: practical insights from John Paul II's Love and Responsibility

241 VAN Vanier. Man and Woman God Made Them

241 WES West. Buena Nueva Sobre Sexo y Matrimonio: respuestas a tus preguntas honestas sobre la doctrina Catolica

241 WES West. Good News About Sex and Marriage: answers to your honest questions about Catholic teaching

242 COR Corbitt. Exalted: how the power of the Magnificat can transform us

242 FRA Francis of Assisi. Canticum of the Sun
242 FRA Francis de Sales. The Sign of the Cross: the fifteen most powerful words in the English language.
242 GRE Gress. Marian Consecration for Children
242 GUN Guntzelman. Turning to God in Tough Times
242 HOW Howard. On Being Catholic

242 KOS Kosicki. Mercy Minutes
242 LOV Lovasik. The Holy Rosary (children)
242 LYN Lynch. The Scapular of Carmel
242 McB McBride. How to Pray Like Jesus and the Saints
242 McC McConnell. Daily We Seek You

242 MES du Mesnil. Jesus, I Adore You: children praying before the Blessed Sacrament (children)
242 OBO O'Boyle. By Dawn's Early Light: prayers and meditations for Catholic military wives
242 POT Potter. Devotion for the Dying: Mary's call to her loving children
242 PRA Prayer Time: a collection of Catholic prayers
242 PRE Preparation for Total Consecration According to Saint Louis Marie de Montfort

242 SAI Saint Joseph Prayer Book, Compiled from Traditional Sources
242 THR 365 Devotions for Catholic Women: daily moments with God
242 WAG Wagner. Thirsting for God
242.6 JOH John Paul II, St. Sign of Contradiction
243 HUN Hunt. Life's Greatest Lesson: what I've learned from the happiest people I know

243 SAI Saint-Laurent. The Book of Confidence
243 SCH Schönborn. Jesus' School of Life: incentives to discipleship
246 BAR Barron. Heaven in Stone and Glass
246 LEV Lev. How Catholic Art Saved the Faith
247 ZAC Zachman. The Sacred That Surrounds Us: how everything in a Catholic church points to Heaven

248 AND Anderson A Civilization of Love: what every Catholic can do to transform the world
248 ANG Angel. Pray, Decide and Don't Worry: 5 steps to discerning God's will
248 BAV van Bavel. Christians in the World: introduction to the spirituality of

Augustine

248 FRA Frances de Sales, St. Thy Will Be Done

248 GOO Goodier. The School of Love and Other Essays

248 HAA Haase. This Sacred Moment: becoming holy right where you are

248 HAH Hahn. Evangelizing Catholics: a mission manual for the new evangelization

248 KEL Kelly. The Biggest Lie in the History of Christianity

248 KEL Kelly. The Four Signs of a Dynamic Catholic

248 KEL Kelly. Rediscover Catholicism 2nd. ed.

248 KRE Kreeft. How to Be Holy: first steps in becoming a saint: a festooning of Abandonment to Divine Providence

248 LEO Leonetti. Your God is Too Boring

248 MAD Madrid. Search and Rescue: how to bring your family and friends into - or back into - the Catholic Church

248 MAR Martin. Made for More

248 MER Merton. No Man Is an Island

248 SHE Sheen. From the Angel's Blackboard: the best of Fulton J. Sheen

248 SPI Spitzer. Finding True Happiness: satisfying our restless hearts

248 SPI Spitzer. The Light Shines On in the Darkness: transforming suffering through faith

248 TOM Tomco. Noise: how our media-saturated culture dominates lives and dismantles families

248 WOO Wood. Ordinary Lives, Extraordinary Mission: 5 steps to winning the war within

248.2 CAT The Dialogue of St. Catherine of Siena [abridged ed.]

248.3 BUR Burke. Into the Deep: Finding peace through prayer

248.3 FLE Fleming. Draw Me Into Your Friendship: the Spiritual Exercises, a literal translation and contemporary reading

248.3 GUA Guardini. The Art of Praying: the principles and methods of Christian prayer

248.3 HAR Hardon. Retreat With the Lord: a popular guide to the Spiritual Exercises of Ignatius of Loyola

248.3 MAN Manners in God's House: first prayers and first Missal (children)

248.3 MUL Muldoon. The Ignatian Workout

248.3 RAV Ravasi. The Encounter: discovering God through prayer

248.3 SPI Spitzer. Five Pillars of the Spiritual Life

248.4 AYM Aymans. Eleven Cardinals Speak on Marriage and the Family

248.4 BEN Bennett. The Temperament God Gave Your Spouse

248.4 BUI Building the Domestic Church

248.4 CAU Caussade. Abandonment to Divine Providence

248.4 DIO Dion. Basic Spiritual Means

248.4 DOD Dodaro. Remaining in the Truth of Christ: marriage and Communion in the Catholic Church

248.4 FRA St. Francis de Sales. The Art of Loving God: simple virtues for the Christian life

248.4 FRA St. Francis de Sales. Philothea, or an introduction to the devout life

248.4 GAL Gallagher. Still Amidst the Storm

248.4 HAY Hayes. Catholicism and Society: marriage, family, and social issues

248.4 HEA Heady. Numbering My Days: How the liturgical calendar changed my life

248.4 HIL von Hildebrand. By Love Refined: letters to a young bride

248.4 HIL von Hildebrand. Marriage: the mystery of faithful love

248.4 HIL von Hildebrand. Confidence in God

248.4 HIL von Hildebrand. Transformation in Christ: your path to salvation

248.4 HOR Horan. Dating God: live and love in the way of St. Francis

248.4 JOS St. Josemaria Escriva. The Way: the essential classic of Opus Dei's founder

248.4 OND Onderke. Discover Your Next Mission from God: Saints who found God's will - and how you can, too

248.4 POP Popcak. When Divorce Is Not an Option: how to heal your marriage and nurture lasting love

248.4 REI Reinhard. Catholic Family Fun: a guide for the adventurous, overwhelmed, creative, or clueless

248.4 RUT Rutler. Our Peculiar Times: Catholic wisdom for times of crisis

248.4 SCU Scupoli. The Spiritual Combat and a Treatise on Peace of the Soul

248.4 SPI Spitzer. The Soul's Upward Yearning

248.4 SRI Sri. Into His Likeness: be transformed as a disciple of Christ

248.4 TER Teresa of Avila, St. The Interior Castle or The Mansions

248.4 THO Thomas. A Community of Love: spirituality of family life

248.4 TIE Tiesi. Redemptive Suffering: offering ourselves with Jesus to the Father for the salvation of mankind

248.4 WAR Warner. Head and Heart: becoming spiritual leaders for your family
248.8 ARM Armstrong. A Guide for Parents
248.8 BEN Benedict XVI. God's Revolution: World Youth Day and other
Cologne talks

248.8 BRE Brenninkmeyer. Walking with Purpose: seven priorities that make
life work
248.8 BUR Burke-Sivers. Behold the Man: a Catholic vision of male spirituality
248.8 ESO Esolen. Defending Boyhood
248.8 EVE Evert, How to Find Your Soulmate Without Losing Your Soul: 21
secrets for women
248.8 GOR Gortler. The Beatitudes for Children (children)

248.8 GOR Gortler. Just Like Mary (children)
248.8 GOR Gortler. Little Acts of Grace (children)
248.8 GOR Gortler. Little Acts of Grace 2 (children)
248.8 GRE Gress. Ultimate Makeover: the transforming power of motherhood
248.8 GRE Gress. Theology of Home: finding the eternal in the everyday

248.8 GRI Griffin. How I Stayed Catholic at Harvard: 40 tips for faithful college
students
248.8 JOH St. John Climacus. The Ladder of Divine Ascent
248.8 JOH John Paul II, St. For the Children
248.8 JOH John Paul II, St. Speaks to Religious, 1978-80
248.8 JOH John Paul II, St. Speaks to Religious, 1989-90

248.8 JOH John Paul II, St. Speaks to Religious, 1999-2000
248.8 JOH John Paul II, St. Speaks to Religious, 2001-2002
248.8 LOV Lovasik. The Eight Beatitudes (children)
248.8 MIR Miriano. Marry Him and Be Submissive
2488 MIT Mitch. Courageous Love: a Bible study on holiness for women

248.8 MOR Morrow. Christian Dating in a Godless World
248.8 PAB Pable. The Quest for the Male Soul: in search of something more
248.8 STI Stimpson. The Catholic Girl's Survival Guide for the Single Years
248.8 TOM Tomeo. Extreme Makeover: women transformed by Christ, not
conformed to the culture
248.8 WIN Winkler. The Joy of Being a Catholic Child (children)

248.8 ZEL Zeller. Holiness for Housewives (and other working women)
252 FUL Fulfilled in Our Hearing

252 JOH John Vianney, St. The Sermons of the Curé of Ars
253 OUE Ouellet. Friends of the Bridegroom: for a renewed vision of priestly
celibacy
253.5 GRO Groeschel. Arise from Darkness: what to do when life doesn't make
sense

255 CAR Carey. Sisters in Crisis Revisited: from unraveling to reform and
renewal

255 FAH Fahey. The Foundations of Western Monasticism

255 RIS Risch. Service of Love [Little Sisters of the Poor, Evansville]

261 CHA Chaput. Render Unto Caesar: serving the nation by living our
Catholic beliefs in political life

261.5 PAC Pacwa. Catholics and the New Age: how good people are being
drawn into Jungian psychology, the Enneagram, and the Age of Aquarius

261.8 BAR Barron. Letter to a Suffering Church: a bishop speaks on the
sexual abuse crisis

261.8 LAW Lawler. The Smoke of Satan

262 AGI Agius. Tradition and the Church

262 BEL Bellitto. The General Councils: a history of the twenty-one Church
Councils

262 BLA Blackburn. The Papacy (20 Answers)

262 BLA Blackburn. Scripture and Tradition (20 Answers)

262 CAN Canons and Decrees of the Council of Trent

262 MAD Madrid. Pope Fiction.

262 RAY Ray. Upon This Rock: St. Peter and the primacy of Rome in Scripture
and the early Church

262 SEC The Second Vatican Council: the four Constitutions: Sacrosanctum
Concilium, Lumen Gentium, Dei Verbum, Gaudium et Spes

262 SHE Shen. By What Authority? An Evangelical discovers Catholic
Tradition

262 WIL Wiltgen. The Inside Story of Vatican II

262.9 FRA Francis, Pope. Praise Be to You (Laudato Si'): on care for our
common home

262.9 JOH John Paul II. Catechesi Tradendae: on catechesis in our time

262.9 JOH. John Paul II. Crossing the Threshold of Hope.

262.9 PAU Paul VI. Humanae Vitae: Encyclical letter of His Holiness Pope
Paul VI on the regulation of births

262.9 PET Peters. Annulments and the Catholic Church: straight answers to tough questions

264 ALP Alphonsus Liguori, St. Visits to the Blessed Sacrament and the Blessed Virgin Mary

264 AQU Aquilina, Mike. Understanding the Mass: 100 questions, 100 answers

264 BAL Ball. The How-To Book of Sacramentals

264 BUX Bux. Benedict XVI's Reform: the Liturgy between innovation and tradition

264 CAV Cavins. "I'm Not Being Fed."

264 COC Cochem. The Incredible Catholic Mass: an explanation of the Mass

264 COR Corbon. The Wellspring of Worship

264 DAN Daniel-Rops. This is the Mass

264 FLY Flynn. 7 Secrets of the Eucharist

264 GOR Gortler. The Mass Book for Children (children)

264 GUA Guardini. Preparing Yourself for Mass

264 HAH Hahn, Scott. Consuming the Word: the New Testament and the Eucharist in the early Church

264 KNO Know Your Mass: a step by step explanation of the Traditional Latin Mass

264 LAT Latin-English Booklet Missal: for praying the Traditional Mass

264 LLO Lloyd. A Minute in the Church: the Mass: one minute explanations about the Catholic Mass

264 LOV Lovasik. My Picture Missal (children)

264 LOV Lovasik. Receiving Holy Communion (children)

264 MAN Manelli. Jesus Our Eucharistic Love: Eucharistic life as exemplified by the saints

264 MOO Moorman. The Latin Mass Explained

264 NAS Nash. The Biblical Roots of the Mass

264 PET St. Peter Julian Eymard. How to Get the Most Out of Holy Communion

264 PRO Proctor. 201 Inspirational Stories of the Eucharist

264 REI Reid. A Bitter Trial: Evelyn Waugh and John Carmel Cardinal Heenan on the liturgical change

264 SAI Saint Edmund Campion Missal and Hymnal for the Traditional Latin Mass

264 SAI Saint Isaac Jogues Illuminated Missal, Lectionary, and Gradual:
Sundays and solemnities in the Ordinary Form

264 SHE Sheen. Calvary and the Mass: a Missal companion

264 STI Stinissen. Bread That is Broken

264 THE Theiler. Holy Water and Its Significance for Catholics

265 AMO Amorth. An Exorcist Tells His Story

265 BLA Blackburn. Divorce & Remarriage: 20 questions

265 KAN Kane. How to Make a Good Confession

265 KAU Kauth. The Sacraments: Discovering the treasures of Divine life

265 LOV Lovasik. The Sacraments (children)

265 SUL Sullivan. Called to Knighthood: the Sacrament of Confirmation in the
kingdom family of God

265 WEL Welborn. Friendship With Jesus: Pope Benedict XVI speaks to
children on their First Holy Communion (children)

268 HAR Hardon. Catechism on the Lay Apostolate

268 KEL Kelly. The Mystery We Proclaim [2nd ed.]: catechesis for the third
millennium

269 McA McAfee. Filling Our Father's House: what converts can teach us about
evangelization

270 BEN Benedict XVI. The Fathers

270 BEN Benedict XVI. The Fathers, volume II

270 HOW Howell. Clement of Rome and The Didache: a new translation and
theological commentary

270 JUR v.1 Jurgens. The Faith of the Early Fathers, vol. 1: the Pre-Nicene
and Nicene Eras

270 JUR v.2 Jurgens. The Faith of the Early Fathers, vol. 2: the Post-Nicene
and Constantinopolitan Eras through Saint Jerome

270 JUR v.3 Jurgens. The Faith of the Early Fathers, vol. 3: St. Augustine to
the end of the Patristic Age

270.1 BEN Benedict XVI. The Apostles and Their Co-Workers

270.1 BEN Benedict XVI. Jesus, the Apostles, and the Early Church

270.1 BEN Bennett. Four Witnesses: the early Church in Her own words

270.1 DAM D'Ambrosio. When the Church Was Young: voices of the early
Fathers

270.5 DUF Duffy. The Stripping of the Altars: Traditional religion in England
c1400-c1580

270.8 SAR Sarah. The Day is Now Far Spent.
277.72 CRO Croce. St. John the Evangelist Church...Celebrating 150 Years
277.72 PAS Pastva. The Catholic Church in Southwestern Indiana
277.72 SCH Schroeder. The Evansville Diocese Historical Tour
282 HAH Hahn, Signs of Life: 40 Catholic customs and their Biblical roots

282 STR Stravinskas. Our Sunday Visitor's Catholic Encyclopedia
289.3 HOR Horn. Mormonism (20 Answers)
289.9 HOR Horn. Jehovah's Witnesses (20 Answers)
297 ALI Ali. Inside Islam: a guide for Catholics: 100 questions and answers
297 BIE Bieszad. Islam (20 Answers)

297 KIL Kilpatrick. What Catholics Need to Know About Islam
305.42 GRE Gress. The Anti-Mary Exposed: rescuing the culture from toxic femininity
306.8 MIL Miller. Primal Loss: the now-adult children of divorce speak
362.2 KHE Kheriaty. The Catholic Guide to Depression: how the saints, the Sacraments, and psychiatry can help you break its grip and find happiness again
363.4 FRA Fradd. The Porn Myth: Exposing the reality behind the fantasy of pornography

366 MAD Madden. Freemasonry: Mankind's hidden enemy, with current official Catholic statements. 2nd ed.
371 CAR Caruso. When the Sisters Said Farewell: the transition of leadership in Catholic elementary schools
371 PEN Penny. Your School of Love: a spiritual companion for homeschooling mothers
371 STU Stuart. The Education of Catholic Girls
378 MIT Mitchell. The Coup at Catholic University: the 1968 revolution in American Catholic education

394.2 SAU Saunders. Celebrating a Merry Catholic Christmas
394.2 SCH Schall. The Reason for the Seasons: why Christians celebrate what and when they do
394.2 TRA von Trapp. Around the Year With the von Trapp Family
423 BRU Brunetta. Catholic Word Book
726 ROS Rose. Ugly as Sin: why they changed our churches from sacred places to meeting spaces - and how we can change them back again

781.7 RUT Rutler. The Stories of Hymns
791.43 GUI A Guide to The Passion: 100 questions about The Passion of the

Christ

811 AMA Amazing Grace (poems)

811 BEA A Beacon of Hope (poems)

811 FIL Fill My Heart With Joy (poems)

811 HIS His Helping Hands (poems)

811 HOP Hope on the Horizon (poems)

811 MOM Moments in Time (poems)

813.54 OLS Olson. The DaVinci Hoax: exposing the errors in The DaVinci Code

813.54 SHE Shea. The DaVinci Deception

814 LLO Lloyd. Bless Me, Father, For I Have Kids

814 RUT Rutler. The Wit and Wisdom of Father George Rutler

814 SCH Schall. Run That By Me Again: selected essays...

814 SCH Schall. The Satisfied Crocodile: essays on G. K. Chesterton

823 KAL Kalpakgian. The Mysteries of Life in Children's Literature

823.009 VER Vere. Pied Piper of Atheism

828 CHE Chesterton. The Wisdom of Mr. Chesterton: the very best quotes, quips and cracks from the pen of G. K. Chesterton

891.8 JOH John Paul II, St. Collected Poems

891.8 JOH John Paul II, St. The Poetry of John Paul II: Roman Triptych: Meditations

909 CHE Chesterton. The Everlasting Man

945.6 KIR Kirby. 1001 Surprising Facts About St. Peter's and the Vatican

945.6 NOR Northcote. The Roman Catacombs

972 PAR Parsons. Mexican Martyrdom.

972 QUE Quezada. For Greater Glory: the true story of Cristiada: the Cristero War and Mexico's struggle for religious freedom

920 AHL Ahlquist. My Name is Lazarus [converts led by Chesterton]

920 BAU Bausch. Saintly Rhymes for Modern Times

920 BEA Beaumont. Evangelical Exodus: Evangelical seminarians and their paths to Rome

920 BEE Beebe. Saint John Bosco and Saint Dominic (children)

920 BEN Bennett. Bad Shepherds

920 BUN Bunson. Our Sunday Visitor's Encyclopedia of Saints [rev. ed.]

920 CAM Campbell. Heroes and Heretics of the Reformation

920 CRA Craughwell. Heroic Catholic Chaplains

920 CRU Cruz. Lay Saints: ascetics and penitents
920 CRU Cruz. Lay Saints: the noble and the humble
920 DON Donaghy. Illustrated Lives of the Saints II for Every Day of the Year (children) [boxed set with 920 HOE, same title]
920 DON Donaghy. Saint Joseph New Illustrated Book of Saints (children)
920 FOL Foley. Saint of the Day: lives and lessons for saints and feasts of the new Missal

920 GAR Garnett. Florence Nightingale's Nuns (children)
920 HAM Hamans. Edith Stein and Companions on the Way to Auschwitz
920 HOE Hoeber. Illustrated Lives of the Saints for Every Day (children) [boxed set with 920 DON, same title, II]
920 HOM Homan. Francis and Clare: Saints of Assisi (children)

920 JOH Johnson. The Walls Are Talking: former abortion clinic workers tell their stories
920 KEY Keyes. Three Ways of Love (St. Agnes of Rome, St. Francesca Romana, St. Catherine of Siena)
920 LOR Lord. Book of Saints for Catholic Children (children)
920 McG McGinley. From Atheism to Catholicism: nine converts explain their journey home
920 MAD Madrid. Surprised by Life

920 MAD Madrid. Surprised by Truth: eleven converts give the Biblical and historical reasons for becoming Catholic
920 MAD Madrid. Surprised by Truth 2: fifteen men and women give the Biblical and historical reasons for becoming Catholic
920 NOR Norris. The Holy Twins: Benedict and Scholastica (children)
920 PAN Pandaleon. Saints and Sacraments (companion book to The Sacraments study program)
920 PIA Piat. A Family of Saints: the Martins of Lisieux: Saints Therese, Louis, and Zelig

920 SWA Swaim. Ablaze: stories of daring teen saints
920 VOS Vost. Hounds of the Lord: great Dominican saints every Catholic should know
920 WAR Warner. Cloud of Witnesses: a child's first book of saints (children)
920 WIL Williams. True Reformers: saints of the Catholic Reformation
921 ABR Abramowicz. Crossing the Goal: a Saint goes marching on

921 AHM Ahmari. From Fire by Water: my journey to the Catholic Faith
 921 ALB Vost. St. Albert the Great: champion of faith and reason
 921 ANG Angelica. Mother Angelica's Answers, Not Promises
 921 ANG Arroyo. Mother Angelica: her grand silence: the last years and living legacy
 921 ANT Homan. Saint Anthony and the Christ Child (children)

 921 ANT Stoddard. Saint Anthony: the wonder-worker of Padua
 921 ATH Forbes. Saint Athanasius
 921 AUG St. Augustine of Hippo. The Confessions
 921 BAD Zanzucchi. Chiara Luce: a life lived to the full [Blessed Chiara Badano]
 921 BEL Pearce. Old Thunder: a life of Hilaire Belloc

 921 BEN Windeatt. Saint Benedict: hero of the hills (children)
 921 BEN Windeatt. Saint Benedict: the story of the father of the Western monks (children)
 921 BEN Benedict XVI: last testament; in his own words, with Peter Seewald
 921 BER McEachern. A Holy Life: the writings of St. Bernadette of Lourdes
 921 BER Pauli. Bernadette: Our Lady's little servant (children)

 921 BER Bernardin. The Gift of Peace
 921 BRO Browder. Subverted: how I helped the sexual revolution hijack the woman's movement
 921 CAL Calloway. No Turning Back: a witness to mercy
 921 CAM Campbell. My Sisters the Saints: a spiritual memoir
 921 CAP Mode. The Grunt Padre: the service and sacrifice of Father Vincent Robert Capodanno, Vietnam 1966-1967

 921 CAS Blessed Marie Celine of the Presentation (Germaine Castang)
 921 CAT Power-Waters. Saint Catherine Laboure' and the Miraculous Medal (children)
 921 CAT Curtayne. Saint Catherine of Siena
 921 CAT Blessed Raymond of Capua. The Life of St. Catherine of Siena
 921 CAT Windeatt. Saint Catherine of Siena: the story of the girl who saw saints in the sky (children)

 921 CIS Ciszek. He Leadeth Me
 921 CLA Sister Mary St. Paul. Clothed With Gladness: the story of St. Clare
 921 CLA Thoman. St. Clare of Assisi: light from the cloister
 921 CON Cony. Under Angel Wings: the true story of a young girl and her

guardian angel

921 CUR Currie. Born Fundamentalist, Born Again Catholic

921 DAM Sheehan. Father Damien and the Bells (St. Damien of Molokai) (children)

921 DAY Day. The Long Loneliness (Dorothy Day)

921 DOD Dodd. School of Darkness (Bella Dodd)

921 DOM Beebe. Saint Dominic and the Rosary (children)

921 DOM Windeatt. Saint Dominic: preacher of the Rosary and founder of the Dominican order

921 DON Donsaldson. Pope Awesome and Other Stories: how I found God, had kids, and lived to tell the tale

921 DUS Bosco. Mother Benedict: foundress of the Abbey of Regina Laudis

921 EDM Gardiner. Edmund Campion: hero of God's underground (children)

921 ELI Thompson. Saint Elizabeth's Three Crowns (St. Elizabeth of Hungary) (children)

921 ELI Ernest. A Story of Mother Elizabeth Seton.

921 ELI Power-Waters. Mother Seton and the Sisters of Charity (children)

921 FAU St. Maria Faustina Kowalska. Diary of Saint Maria Faustina Kowalska: Divine Mercy in my soul [3rd ed.]

921 FRA Di Donato, Pietro. Immigrant Saint: the life of Mother Cabrini

921 FRA Keyes. Mother Cabrini: Missionary to the World (children)

921 FRA The Little Flowers of the Glorious Messer St. Francis [of Assisi] and of His Friars

921 FRA. St. Bonaventure. The Life of St. Francis of Assisi

921 FRA dePaola. Francis, the Poor Man of Assisi (Children)

921 FRA Rega. St. Francis of Assisi and the Conversion of the Muslims

921 FRA Thoman. St. Francis of Assisi: passion, poverty, and the man who transformed the Catholic Church

921 FRA Windeatt. Saint Francis Solano: wonder worker of the New World (children)

921 FRA Nevins. Saint Francis of the Seven Seas (St. Francis Xavier) (children)

921 FRA Frassati. A Man of the Beatitudes: Pier Giorgio Frassati

921 FRA Frassati. My Brother Pier Giorgio: his last days

921 FRA Frassati. Letters to His Friends and Family

921 FUL Fulwiler. Something Other than God: how I passionately sought

happiness and accidentally found it

921 GAL Scotti. Galileo Revisited: the Galileo affair in context
921 GIA Molli. Saint Gianna Molla: wife, mother, doctor
921 GOL Goldmann. The Shadow of His Wings (Fr. Gereon Karl Goldmann)
921 GRI Griffin. How I Stayed Catholic at Harvard
921 HAH Hahn. Rome Sweet Home: our journey to Catholicism

921 HAR Hart. The Ear of the Heart: an actress' journey from Hollywood to holy vows

921 HAR Garcia. Slaves in Paradise: a priest stands up for exploited sugarcane workers (Fr. Christopher Hartley)

921 HEL deWohl. Saint Helena and the True Cross (children)

921 HIL von Hildebrand. Memoirs of a Happy Failure

921 HO Pearce. Candles in the Dark: the authorized biography of Father Richard Ho Lung and the Missionaries of the Poor

921 HOW Howard. Lead, Kindly Light: my journey to Rome

921 HUN Hunt. Confessions of a Mega-Church Pastor: how I discovered the hidden treasures of the Catholic Church

921 HYA Windeatt. Saint Hyacinth of Poland: the story of the Apostle of the North (children)

921 IGN Derleth. Saint Ignatius and the Company of Jesus (children)

921 ISA Lomask. Saint Isaac and the Indians (St. Isaac Jogues) (children)

921 JAR Windeatt. Pauline Jaricot: Foundress of the Living Rosary and the Society for the Propagation of the Faith (children)

921 JEA Trochu. The Cure' D'Ars: St. Jean-Marie-Baptiste Vianney

921 JEA Garrone. Poor in Spirit: the spirituality of Jeanne Jugan

921 JEA Leclerc. The Desert and the Rose: the spirituality of Jeanne Jugan

921 JEA Leclerc. Saint Jeanne Jugen: God's tenderness for the world

921 JOA de Wohl. Saint Joan: the Girl Soldier (children)

921 JOH John XXIII. Journal of a Soul

921 JOH Bacchiarello. Forty Dreams of St. John Bosco

921 JOH Forbes. Saint John Bosco, 1815-1888

921 JOH Windeatt. Saint John Masias: marvelous Dominican gatekeeper of Lima, Peru (children)

921 JOH Lomask. The Cure' of Ars: the priest who out-talked the devil (children)

921 JOH Windeatt. The Cure' of Ars: the story of St. John Vianney, patron saint of parish priests (children)
 921 JOH Giansanti. John Paul II: portrait of a pontiff
 921 JOH Murphy. The Pilgrim Pope: a man for all people: John Paul II's visits to the U.S.A., Mexico, Poland, and Ireland
 921 JOH Hebblethwaite. John Paul II: a pictorial biography
 921 JON. Jones. No Price Too High: a Pentecostal preacher becomes Catholic

 921 JOS McKenzie, Kevin, L.C. Saint José: boy Cristero martyr (children)
 921 JOS Fazio. Last of the Romantics: St. Josemaria in the twenty-first century
 921 JOS The Flying Saint: Ecstasy, Jail, and Sanctity: the life of St. Joseph of Cupertino
 921 KAP Maher. A Shepherd in Combat Boots: Chaplain Emil Kapaun of the 1st Cavalry Division
 921 KNU Knuth. Thrift Store Saints: meeting Jesus 25¢ at a time

 921 KAT Brown. Kateri Tekawitha, Mohawk Maiden (children)
 921 KAT Tarry. Saint Katharine Drexel, Friend of the Oppressed (children)
 921 LAM Windeatt. Patron Saint of First Communicants: the story of Blessed Imelda Lambertini (children)
 921 LEO The Servant of God [now Saint] Fr. Leopoldo of Castelnovo, Capuchin: a hero of the confessional
 921 LES Leseur. The Secret Diary of Elisabeth Leseur: the woman whose goodness changed her husband from atheist to priest

 921 LEW Coren. C.S. Lewis: the man who created Narnia
 921 LEW Pearce. C.S. Lewis and the Catholic Church
 921 LIT Little. From Islam to Christ: one woman's path through the riddle of God
 921 LOU Hubbard. Saint Louis and the Last Crusade (children)
 921 LOU Windeatt. Saint Louis de Montfort: the story of Our Lady's slave (children)

 921 LUI Kennedy. In the Face of Darkness: the heroic life and holy death of Mother Luisita
 921 McC McCorvey. Won by Love: Norma McCovey, Jane Roe of Roe v. Wade, speaks out for the unborn
 921 MAD Madrid. Life Lessons: fifty things I learned in my first fifty years
 921 MAR Margaret Mary Alacoque, St. The Letters of St. Margaret Mary Alacoque

921 MAR Windeatt. Saint Margaret Mary and the promises of the Sacred Heart of Jesus (children)

921 MAN Schulte. The Life of Sr. Marie de Mandat-Grancey and Mary's House in Ephesus

921 MAR Kirby. The Life and Witness of Saint Maria Goretti, our little saint of the Beatitudes

921 MAR Poage. St. Maria Goretti: In garments all red

921 MAR Derleth. Father Marquette and the Great Rivers (children)

921 MAR Cavallini. St. Martin de Porres: Apostle of Charity

921 MAR Windeatt. Saint Martin de Porres: the story of the little doctor of Lima, Peru (children)

921 MAR Baudouin-Croix. Leonie Martin: A difficult life

921 MAR Windeatt. Blessed Marie of New France: the story of the first missionary sisters in Canada (Mother Marie Martin; Mère Marie de l'Incarnation) (children)

921 MAR Marx. Faithful for Life

921 MAX Frossard. "Forget Not Love!": the passion of Maximilian Kolbe

921 MER Merton. The Seven Storey Mountain

921 MON Forbes. Saint Monica, c331-387: model of Christian mothers

921 MOR Messori. Kidnapped by the Vatican? The unpublished memoirs of Edgardo Mortara

921 MUR Murray. Confessions of an Ex-Feminist

921 NEW Velez. Passion for Truth: the life of John Henry Newman

921 ORG The Life of Little Nellie of Holy God, 1903-1908

921 PET Petit. Descending Fire: the journal of a soul aflame

921 PHI Connolly. Saint Philip of the Joyous Heart (children)

921 PIO Ruffin. Padre Pio: the true story

921 PIO Winkler. Padre Pio (children)

921 PIU Anderson. Saint Pius V

921 PIU Diethelm. Saint Pius X: the farm boy who became Pope (children)

921 PIU Forbes. Pope Saint Pius X

921 PIU Bottum. The Pius War: responses to the critics of Pius XII

921 PIU McInerny. The Defamation of Pius XII

921 PIU O'Carroll. Pius XII: Greatness Dishonored

921 ROS Windeatt. Saint Rose of Lima: the story fo the first canonized saint of

the Americas (children)

921 SAN Santorum. Letters to Gabriel: the true story of Gabriel Michael Santorum

921 SAR Sarah. God or Nothing: a conversation on faith

921 SCH Scheidler. Racketeer for Life: fighting the culture of death from the sidewalk to the Supreme Court

921 SHE Cunningham. My Uncle Fulton Sheen

921 SPA Spaedy. Freedom Through Christ: a memoir of healing in the aftermath of sexual abuse

921 TAU Budnowski. She Obeyed an Inner Voice: life of Maria-Teresa Tauscher van den Bosch, foundress of the Carmelite Sisters of the Divine Heart of Jesus

921 TER Forbes. Saint Teresa of Avila

921 TER Donohue. Unmasking Mother Teresa's Critics

921 TER Maasburg. Mother Teresa of Calcutta: a personal portrait [abridged ed.]

921 TER Winkler. Mother Teresa (children)

921 THE Genevieve of the Holy Face, Sister. My Sister St. Thérèse

921 THE Homan. Saint Therese and the Roses (St. Therese of Lisieux) (children)

921 THE Scallan. The Whole World Will Love Me: the life of St. Therese of the Child Jesus and of the Holy Face

921 THE St. Therese of Lisieux. The Story of a Soul

921 THE Windeatt. The Little Flower: the story of St. Therese of the Child Jesus (children)

921 THE Winkler. St. Therese of the Child Jesus (children)

921 THO Larnen. Saint Thomas Aquinas and the Preaching Beggers (children)

921 THO Sertillanges. Thomas Aquinas: scholar, poet, mystic, saint

921 THO Windeatt. Saint Thomas Aquinas: the story of "The Dumb Ox" (children)

921 THO Ince. Saint Thomas More of London (children)

921 TOL Burke-Sivers. Father Augustus Tolton: the slave who became the first African-American priest

921 TRE Trevino. Redeemed by Grace: a Catholic woman's journey to Planned Parenthood and back

921 VAN van Straaten. They Call Me the Bacon Priest

921 VIN Forbes. Saint Vincent de Paul, c1581-1660
921 VIN Hubbard. Vincent de Paul, Saint of Charity (children)
921 ZEM Zember. Restless Heart: my struggle with life and sexuality
921 ZUC Zucarelli. Faith Understood: an ordinary man's journey to the presence of God

E DEP dePaola. The Clown of God (children)
E DOR Dorham. The Monks' Daily Bread (children)
E DOR Dorham. The Monks' Stormy Night (children)

F ARR Arroyo. The Thief who Stole Heaven: a legend
F ARR Arroyo. Will Wilder: the Relic of Perilous Falls
F ARR Arroyo. Will Wilder: the Lost Staff of Wonders
F ARR Arroyo. Will Wilder: the Amulet of Power
F BEL Belloc. The Essential Belloc

F BEL Belloc. The Four Men: a farrago
F BEN Benson. Lord of the World
F BOO A Book of Sanctity
F BOY Boyce. Sisters of the Last Straw #1: The Case of the Haunted Chapel (children)
F BOY Boyce. Sisters of the Last Straw #2: The Case of the Vanishing Novice (children)

F BOY Boyce. Sisters of the Last Straw #3: The Case of the Stolen Rosaries (children)
F BOY Boyce. Sisters of the Last Straw #4: The Case of the Flower Phantom (children)
F BRO Brown. The Chestertons and the Golden Key (children)
F CAL Caldwell. Dear and Glorious Physician: a novel about Saint Luke
F CAL Caldwell. Grandmother and the Priests

F CHE Chesterton. The Man Who Was Thursday: a nightmare
F DEW de Wohl. Citadel of God: a novel about Saint Benedict
F DEW de Wohl. The Joyful Beggar: a novel about Saint Francis of Assisi
F DEW de Wohl. Lay Siege to Heaven: a novel about Saint Catherine of Siena
F DEW de Wohl. The Last Crusader: a novel about Don Juan of Austria

F DEW de Wohl. The Living Wood: Saint Helena and the Emperor Constantine
F DEW de Wohl. The Restless Flame: a novel about Saint Augustine
F DEW de Wohl. Set All Afire: a novel about Saint Francis Xavier

F DEW de Wohl. The Spear
F KEN Kennedy. A Philadelphia Catholic in King James's Court

F KEN Kenny Convent Boarding School
F LEN L'Engle. Dance in the Desert (children)
F LEW Lewis. The Screwtape Letters
F LUT Lutz. Stories of the Child Jesus from Many Lands (children)
F McC McCusker. Hidden Treasures (children)

F McC McCusker. Perfect Gifts (children)
F MUL Mullenheim. A Lion for the Emperor
F MUL Mullenheim. The Phantom of the Colosseum
F OBR O'Brien. Theophilus: a novel
F OCO O'Connor. The Complete Stories [Flannery O'Connor]

F STR Stromberg. The Orphans Find a Home: a St. Frances Xavier Cabrini story (children)
F THO Thomas. The Accidental Marriage
F WAU Waugh, Evelyn. Brideshead Revisited
SC CHE Chesterton. The Complete Father Brown

CD's

CD 228 HAH Hahn. The Lamb's Supper.
CD 232 UND Understanding and Adoring the Humanity of Jesus (6 CD set)
CD 232.91 HAH Hahn. Drawing Strength from Our Lady of Sorrows
CD 232.91 REC Vogt. Recovery and the Message of Fatima
CD 234 RAY Ray. Born Again? Faith Alone?

CD 235 MIR Miraballe. Angels Explained: what you should know about the nine Choirs
CD 239 KRE Kreeft. Seven Reasons to Be Catholic
CD 239 STA Staples. Friends in High Places (6 CD set)
CD 241 SMI Smith. Contraception: cracking the myths
CD 248 KRE Kreeft. Winning the Culture War

CD 248 TRA Transformation in Christ: the Wisdom of St. John of the Cross (6 CD set)
CD 248.4 WES West. Purity in an Impure Age (2 CD set)
CD 268 AYT Aytoun. Fathers of Mercy Parish Mission: God, the Father of Mercies (5 CD set)

CD 648 BUR Burke. Navigating the Interior Life: spiritual direction and the journey to God (6 CD set)
CD 921 BEN Benedict XVI. Light of the World: the Pope, the Church, and signs of the time (6 CD set)

CD 921 CAL Calloway. No Turning Back: teenage rebel to Catholic priest
CD 921 CUR Currie. Quest for Truth: a convert's perspective
CD 921 HAH Hahn. A Pastor's Wife's Journey Home
CD 921 HAH Hahn. Why a Protestant Minister Became Catholic
CD 921 HUN Hunt. Confessions of a Mega-Church Pastor

CD 921 JON Jones. No Price Too High: the conversion of a Pentecostal pastor and his congregation
CD 921 MIR Miriam. The Making of a Jewish Nun
CD 921 RAY Ray. Finding the Fullness of Faith
CD 921 SMI Smith. From Mormon Missionary to the Catholic Church
CD 921 STA Staples. The Bible Made Me Do It!

CD 921 THE Surrendered to Love: the wisdom of Therese of Lisieux (4 CD set)
CD 921 WAL Waltz. All Things Are Possible for God

Documentaries and factual programs are catalogued as nonfiction.
Dramatizations are catalogued as fiction. In this list, I have included the children's DVD's in with the others, but with "(children)" typed after the title.

DVD's:

DVD 220.1 BIB The Bible and the Church
DVD 231.7 GIO Giorgio: a modern miracle story
DVD 232.9 SAI Saint Joseph. (My Catholic Family, episode 19). (Children)
DVD 232.91 DAY The Day the Sun Danced: the true story of Fatima (children)
DVD 232.91 FAT Fatima: a message of hope

DVD 232.91 FIN Finding Fatima
DVD 232.91 GUA Guadalupe: a living image
DVD 232.91 OUR Our Lady of Good Success
DVD 232.91 WAR Warriors to Lourdes
DVD 232.96 HOL The Holy Face: the Veil of Manoppello

DVD 232.96 SHR The Shroud of Turin: scientific evidence of the Passion
DVD 232.96 WAY The Way of the Cross for kids (children)
DVD 233 RIC The Rich Gift of Love: theology of self-gift through the body (5

DVD set)

DVD 234 BLE Blessed: first Communion

DVD 234 BLE Blessed: first Reconciliation (3 DVD set)

DVD 234 DOO Doors of Mercy: exploring God's covenant with you

DVD 234 GOD God Has a Plan

DVD 234 GOD God's Mercy: A universal hope

DVD 234 INT Introduction to Divine Mercy

DVD 234 SAL Salvation History (5 DVD set; Catholic Adult Education, vol. 2)

DVD 236 PUR Purgatory: the forgotten Church

DVD 238 CAT Catholicism (5 DVD set)

DVD 238 EXP Exploring YouCat (8 DVD set)

DVD 238 FAI Faith Clips: 50 theological and spiritual questions about the Catholic Faith

DVD 238 WE v.4 We Are Catholic, episode 4: Purgatory (children)

DVD 238 WE v.5 We Are Catholic, episode 5: Redemptive suffering (children)

DVD 238 WE v.6 We Are Catholic, episode 6: Confession (children)

DVD 238 WE v.7 We Are Catholic, episode 7: Sacramentals (children)

DVD 238 WE v.9 We Are Catholic, episode 9: Salvation by means of faith, works, and grace (children)

DVD 239 JOU The Journey Home: episode 204, John Gunn, Ireland; May 15, 2006

DVD 239 LAY Laying the Groundwork (4 DVD set: Catholic Adult Education vol. 1)

DVD 239 WHY Why Be Catholic? (When You Could Be Anything Else) (2 DVD set)

DVD 241 THE Theology of the Body for Teens (4 DVD set)

DVD 241 WHA What Do You Know About Sin?

DVD 242 DIV The Divine Mercy Chaplet for Kids (children)

DVD 242 DIV Divine Mercy for Young Hearts (children)

DVD 242 HOL The Holy Rosary

DVD 242 POW Power in My Hands: a story of hope and the power of prayer

DVD 242 TEL Tell All Souls About My Mercy

DVD 248 CON Consoling the Heart of Jesus: retreat talks

DVD 248 JOY The Joy of Evangelization

DVD 248 WHE When Children Adore (children)

DVD 248.3 PRA Prayer: Finding intimacy with God (3 DVD set)
DVD 248.4 APP Applying Faith to Our Families (9 DVD set)
DVD 248.4 PRA Praying as a Family

DVD 248.4 RIC The Rich Gift of Love
DVD 248.8 CAL Called: Discover Your Vocation (5 DVD set)
DVD 248.8 CAT Cat. Chat: episodes 3 (Teach Me to Pray: learning about prayer) and 4 (Building the Kingdom: learning about the saints)
DVD 248.8 CAT Cat. Chat: episodes 5 (Hike of My Life: Learning about the Sacraments) and 6 (Greatest Gift: learning about the Mass)
DVD 248.8 CHO Chosen: your journey toward Confirmation (8 DVD set)

DVD 248.8 EVE Everyone Has a Vocation to Love. What's Yours?
DVD 248.8 FIR First Comes Love: a game plan for living chastity
DVD 248.8 TO To the Heights! Our spiritual ascent towards God
DVD 255 BEL Beloved: the Dominican Sisters of Saint Cecilia
DVD 262 CLO A Closer Look at Christ's Church (6 DVD set; Catholic Adult Education, vol. 4)

DVD 262 UND Understanding Our One, Holy, Catholic, and Apostolic Church (4 DVD set; Catholic Adult Education, vol. 3)
DVD 264 BIB A Biblical Walk Through the Mass (3 DVD set)
DVD 264 EUC Eucharist
DVD 264 EUC Eucharist: Discovering the Mass in the Bible (5 DVD set)
DVD 264 EUC The Eucharist for Little Children (children)

DVD 264 IAM I Am the Living Bread: discovering Jesus in the Eucharist
DVD 264 MAS Bishop Robert Barron's The Mass
DVD 264 REA The Real Presence of the Lord in the Holy Eucharist
DVD 265 SEV The Seven Sacraments (7 DVD set; Catholic Adult Education, vol. 5)
DVD 270 FOO v.1 Abraham: father of faith and works (The footprints of God, vol. 1)

DVD 270 FOO v.2 Moses: signs, sacraments, and salvation (The footprints of God, vol. 2)
DVD 270 FOO v.3 David/Solomon: expanding the kingdom (The footprints of God, vol. 3)
DVD 270 FOO v.4 Elijah and Elisha: the conscience of the kingdom (The footprints of God, vol. 4)
DVD 270 FOO v.5 Mary, the Mother of God (The footprints of God, vol. 5)

DVD 270 FOO v.6 Jesus: the Word Became Flesh (The footprints of God, vol. 6)

DVD 270 FOO v.7 Peter: Keeper of the Keys (The footprints of God, vol. 7)

DVD 270 FOO v.8 Paul: Contending for the Faith (The footprints of God, vol. 8)

DVD 270 FOO v.9 Apostolic Fathers: handing on the Faith (The footprints of God, vol. 9)

DVD 270 FOO v.11 Over Holy Ground: a Heaven's eye-view of the land where God walked (The footprints of God, vol. 11)

DVD 305.42 REC Reclaiming Feminism: the Church's Traditions and teachings on the dignity of women (2 DVD set)

DVD 782.2 WOR Work Which is Still Unknown: The life and ministry of St. Jeanne Jugan, Foundress of the Little Sisters of the Poor

DVD 813.54 DAV The DaVinci Hoax: exposing the errors in the Da Vinci Code

DVD 920 CAT Catholicism: the pivotal players, vol. 1

DVD 920 CAT v.4 Catholicism: the pivotal players, vol. 4 (2 DVD set)

DVD 920 CAT v.5 Catholicism: the pivotal players, vol. 5 (4 DVD set)

DVD 920 CHA Champions of faith: baseball edition

DVD 920 OCE Ocean of Mercy

DVD 921 ANT St. Anthony of Padua. (My Catholic family, episode 14). (Children)

DVD 921 BAD Chiara Badano: a teen's life and beatification

DVD 921 BEN Saint Benedict. (My Catholic family, episode 7). (Children)

DVD 921 BER Bernadette, the Princess of Lourdes (children)

DVD 921 CAT St. Catherine of Siena. (My Catholic family, episode 3). (Children)

DVD 921 CAT Catherine of Siena: reforms from a mystic

DVD 921 CAT Saint Catherine of [sic] Laboure'. (My Catholic Family, episode 20). (Children)

DVD 921 CLA Saint Clare of Assisi. (My Catholic family, episode 21). (Children)

DVD 921 COL Columbus: adventures to the edge of the world (children)

DVD 921 COR Father Placido Cortese: the courage of silence

DVD 921 DOM Saint Dominic de Guzman. (My Catholic family, episode 21). (Children)

DVD 921 DOM Saint Dominic Savio. (My Catholic family, episode 18). (Children)

DVD 921 ELI Saint Elizabeth of Hungary. (My Catholic family, episode 27).
(Children)

DVD 921 FAU Saint Faustina. (My Catholic family, episode 1). (Children)

DVD 921 FRA Saint Francis of Assisi. (My Catholic family, episode 23).
(Children)

DVD 921 FRA Francis, the knight of Assisi (children)

DVD 921 FRA Blessed Pier Giorgio. (My Catholic family, episode 10).
(Children)

DVD 921 FRA Pier Giorgio Frassati: Get to know him

DVD 921 GER St. Gerard Majella: a saint for our times

DVD 921 GIA Love Is a Choice: the life of St. Gianna Molla

DVD 921 HAR Mother Dolores Hart: From Hollywood to holy vows

DVD 921 JOH Saint Don Bosco. (My Catholic family, episode 11). (Children)

DVD 921 JOH St. John Viannay (My Catholic family, episode 4). (Children)

DVD 921 JOH Nine Days That Changed the World

DVD 921 JOH John Paul II: Be not afraid

DVD 921 JOH Changing Sides: how a pro-life presence changed the heart of a
Planned Parenthood director

DVD 921 JOS Saint Josephine Bakhita. (My Catholic family, episode 25).
(Children)

DVD 921 JUA Juan Diego: a messenger of Guadalupe (children)

DVD 921 KAP The Miracle of Father Kapaun.

DVD 921 LOU St. Louis de Montfort. (My Catholic family, episode 15).
(Children)

DVD 921 McG Father Michael McGivney

DVD 921 MAR St. Margaret Mary. (My Catholic family, episode 6). (Children)

DVD 921 MAR Saint Maria Goretti: Fourteen flowers of pardon

DVD 921 MAR Saint Martin de Porres. (My Catholic family, episode 24).
(Children)

DVD 921 MAX Saint Maximilian Kolbe. (My Catholic family, episode 8).
(Children)

DVD 921 MON St. Monica. (My Catholic family, episode 26). (Children)

DVD 921 NIC Nicholas: the boy who became Santa Claus (Children)

DVD 921 PAT Patrick: brave shepherd of the Emerald Isle (Children)

DVD 921 PIO St. Padre Pio. (My Catholic family, episode 2). (Children)

DVD 921 PIU A Hand of Peace: Pope Pius XII and the Holocaust
DVD 921 POP Jerzy Popieluszko: messenger of the truth
DVD 921 RIT St. Rita of Cascia. (My Catholic family, episode 13). (Children)
DVD 921 ROS Saint Rose of Lima. (My Catholic family, episode 17). (Children)

DVD 921 TER Saint Teresa of Avila. (My Catholic family, episode 9). (Children)
DVD 921 TER The Fifth Word: Mother Teresa of Calcutta
DVD 921 TER The Testament of Mother Teresa
DVD 921 TER Saint Edith Stein [St. Teresa Benedicta of the Cross]. (My Catholic family, episode 12) (Children)
DVD 921 THE St. Therese of Lisieux. (My Catholic family, episode 5). (Children)

DVD 921 THE Saint Therese of the Child Jesus: "An echo in the heart of God"
DVD 921 THO Saint Thomas More. (My Catholic family, episode 16). (Children)

DVD F BEL The Bells of St. Mary's
DVD F BER Bernadette
DVD F BLE Blessed Duns Scotus: Defender of the Immaculate Conception
DVD F CLA Clare and Francis
DVD F COU The Courage to Love [Venerable Henriette Delille]

DVD F DON Don Matteo, set 2 (4 DVD set)
DVD F FAT Fatima
DVD F FIR First Communion (children)
DVD F FOR For Greater Glory: the true story of Cristiado
DVD F FUL Full of Grace: the story of Mary the Mother of Jesus

DVD F GAR The Gardener of God [Gregor Mendel]
DVD F GIM Gimme Shelter
DVD F GOI Going My Way
DVD F GOS Gosnell: the trial of America's biggest serial killer
DVD F GRE The Greatest Miracle: angels are all around us

DVD F I I Confess.
DVD F LEO Leonie! (Leonie Martin, sister of St. Therese of Lisieux)
DVD F MIR Miracle of St. Therese
DVD F MOT Mother Teresa
DVD F MY My Secret Friend: a guardian angel story (children)

DVD F OF Of Gods and Men
DVD F PAS The Passion of Bernadette
DVD F PAS The Passion of the Christ
DVD F PIO Padre Pio: miracle man
DVD F PIU Pius XII: Under the Roman sky

DVD F QUO Quo Vadis
DVD F REL The Reluctant Saint [St. Joseph of Cupertino]
DVD F RES Restless Heart [St. Augustine]
DVD F RIS Risen
DVD F ROB The Robe

DVD F SAI Saint Peter
DVD F SCA The Scarlet and the Black
DVD F STA The Staircase
DVD F THI The 13th Day [Our Lady of Fatima]
DVD F TRO The Trouble With Angels