

St. Francis Parish Library Master List

St. Francis of Assisi Library Catalogue

revised (11/15/12)

Journey Inward	C. deHueck Doherty	Meditations	
Listening at Prayer	B. Groeschel, CFR	Meditations	
Meditations of the Heart	C. Kenney	Meditations	
Meditations on the Soul	M. Ficino	Meditations	
To be a Father	Gabriel, Stephen	Meditations	
The path of freedom	Nouwen, Henri	Meditations	
God and us	Groeschel, Benedict	Meditations	
An hour with Jesus	The Riehle Foundation	Meditations	
Daily readings with the Desert Fathers	Desert Fathers	Meditations	
The rule of Saint Benedict	McCann, Abbot Justin	Meditations	
Benedictus: Day by day with Pope Benedict XVI	Pope Bendict XVI	Meditations	
Love's sacred Order: the four loves revisited	Leiva-Merikakis, Erasmo	Meditations	
Holy Spirit: Make your home in Me	Montague, George T.	Meditations	
Grace in every season	Doherty, Catherine	Meditations	
The Cross at ground zero	Groeschel, Benedict	Spirituality	
The rosary prayer of my spirit: The Joyful mysteries	Loncar, Josip	Spirituality	
Glory: Experiencing the atmosphere of Heaven	Heflin, Ruth Ward	Spirituality	
A personal relationship with Jesus	McCarthy, Bill	Spirituality	
God bless America	McCarthy, Bill	Spirituality	
The gift of prophecy	DeGrandis, Robert	Spirituality	
Discernment: Seeking God in every situation	Aridas, Chris	Spirituality	
The mind and heart of love	D'Arcy, M.C.	Spirituality	
Religion and Culture	Dawson, Christopher	Spirituality	
The agony of Christianity	de Unamuno, Migeul	Spirituality	
Progress and religion	Dawson, Christopher	Spirituality	
Church authority and intellectual freedom	Derrick, Christopher	Spirituality	
God in the dark	Guiness, Os	Spirituality	
To be a father like the Father	Phillips, Michael E.	Spirituality	
The Imitation of Christ	Kempis, Thomas A	Spirituality	
The individual and His religion	Allport, Gordon	Spirituality	
The soul of the apostolate	Chautard, Dom Jean- Baptiste	Spirituality	
On love	Ortega, Jose (y gasset)	Spirituality	
The Power of love	Briers, Emile	Spirituality	
God's Guidance	Elliot, Elisabeth	Spirituality	
They Speak with other tongues	Sherill, John	Spirituality	
The word of knowledge	DeGrandis, Robert	Spirituality	
The bottom line Catechism	Greeley, Andrew	Spirituality	
The soul after death	Rose, Seraphim	Spirituality	

St. Francis Parish Library Master List

The mind of the Catholic layman	Callahan, Daniel	Spirituality	
Newman on being a Christian	Ker, Ian	Spirituality	
Caring for the soul in a postmodern age	Findlay, Edward	Spirituality	
Working your way into heaven	Wyszynski, Stefan Cardinal	Spirituality	
The Politics of the soul	Voeglin, Eric	Spirituality	
A healing heart	Sequeira, Alberta	Spirituality	
An inquiry concerning the principles of morals	Hume, David	Philosophy	
a book of beginnings	Van Zeller, Hubert	Philosophy	
The Importances of the PAST	Allan, George	Philosophy	
The sociology of philosophies: a global theory of intellectual change	Collins, Randall	Philosophy	
The courtier and the heretic	Stewart, Matthew	Philosophy	
The Vocation of man	Fichte, Johann Gottlieb	Philosophy	
The search for meaning: philosophical vistas	Stern, Alfred	Philosophy	
Christianity & Bioethics: confronting clinical issues	Foreman, Mark	Philosophy	
Death on a Friday afternoon	Neuhaus, Richard John	Meditations	
The age of belief	Fremantle, Anne	Philosophy	
Teilhard de Chardin The man and his meaning	De Lubac, Henri	Philosophy	
Mediations on The Lord's Prayer	Konstantopoulos, Elaine	Meditations	1584380004
Meditations before Mass	Castendyk, Elinor	Meditations	LC 55-10550
The Kingdom of God in America	Niebuhr, H. Richard	Religion	LC 59-6647
The Catholic Catechism	Hardon, John A.	Religion	385080395
Christendom Awake	Nichols, Aidan	Religion	802846904
Jesus of Nazareth	Pope Benedict XVI	Religion	978-0-385-52341-7
Francis and Clare: a Gospel story	Julian, Helen	Religion	1-59325-060-6
The Little flowers of St. Francis	Porziuncola, Edizioni	Religion	88-270-0061-5
Mere Christianity	Lewis, C.S.	Religion	0-02-086940-1
The Way of a Pilgrim	French, R.M.	Religion	0-06-063017-5
A handbook on Guadalupe	Franciscan Friars of the Immaculate	Religion	0-9652044-2-1
A rise from darkness	Groeschel, Benedict J.	Religion	0-89870-525-8
The Angels and us	Adler, Mortimer J.	Religion	0-02-500550-2
Thinkers of our time: Chesterton	Crowther, Ian	Religion	1-870626-81-8
Mother Angelica's private and pithy lessons from the Scriptures	Mother Angelica	Religion	978-0-385-51986-1
Answers, not promises	Mother Angelica	Religion	0-89870-606-8
The hiddend power of Kindness	Lovasik, Lawrence	Sociology	1-928832-00-8
Splendor of sorrow	Doherty, Eddie	Sociology	1-928832-33-4
Morality: the Catholic view	Pinckaers, Servais	Sociology	1-89031-856-6
The two sources of morality and religion	Bergson, Henri	Religion	1935
Social Behavior: It's elementary forms	Homans, George Caspar	Sociology	LC 60-14855
Catholic worker: Houses of hospitality	Corbett, John	Sociology	nothing
Christianity and money	Leclercq, Jacques	Religion	LC 59-6727

St. Francis Parish Library Master List

Man and woman: love and the meaning of intimacy	Von Hildebrand, Dietrich	Sociology	0-918477-14x
Charism of faith	Loncar, Josip	Sociology	978-9958-9115-2-1
John Henry Newman: his inner life	Zeno	Biography	0-89870-112-0
A mother's plea: lifting the veil in sancturay	Bus, Anthony	Biography	978-1-59614-184-1
Diary: divine mercy in my soul	Saint Maria Faustina Kowlaska	Biography	0-944203-04-3
Surprised by joy: the shape of my early life	Lewis, C.S.	Biography	0-15-687011-8
The outline of sanity: a life of G.K. Chesterton	Dale, Alzina Stone	Biography	0-8028-1982-6
Why I became a Catholic: a timeless conversion story	Sir Joseph Pope	Biography	0-89870-807-9
Karol Wojtyla: the thought of the man who became Pope John Paul II	Buttiglione, Rocco	Biography	0-8028-3848-0
Edmund Campion: Jesuit and martyr	Waugh, Evelyn	Biography	
Paul the Apostle	Ricciotti, Giuseppe	Biography	
Led by faith	Ilibagiza, Immaculee	Biography	978-1-4019-1887-3
Klobe: Saint of the Immaculata	Kolbe	Biography	
Story of a soul: the autobiography of St. Therese of Lisieux	Saint Lydia's Baptisery	Biography	960-7491-03-3
The heretical imperative	Peter L. Berger	Sociology	0-385-15967-6
Christianity and money	Jacques Leclero	Sociology	LC 59-6727
Morality and religion	Henri Bergson	Sociology	
The Collected works Edith Stein: Essays on Woman	Sister Teresa Benedicta	Poetry	0-935216-08-1
The Place within: The Poetry of Pope John Paul II	Pope John Paul II	Poetry	0-679-76064-4
Gerard Manley Hopkins: Priest and Poet	John Pick	Poetry	
Mother Teresa: a simple faith	Mother Teresa	Biography	0-345-39745-2
Mere Christianity	C.S. Lewis	Religion	0-02-086940-1
Angels elect and evil	C. Fred Dickason	Religion	0-8024-0222-4
Expressions in Theology	Hans Urs von Balthasar	Theology	0-87870-543-6
Arise from darkness	Benedict J. Grosechel	Spirituality	0-89870-525-8
Indoctos Docere: Thinkers of our time Chesterton	Ian Crowther	Spirituality	1-870626-81-8
Science, Action and Fundamental Theology	Helmut Peukert	Theology	0-262-16095-1
A walk through the new Catechism	Fr. Bill McCarthy	Bible/Catechism	
Catechesis Revisited	Liam Kelly	Bible/Catechism	0-8091-3997-9
Praying with Saint Paul	Fr. Peter John Cameron	Bible/Catechism	978-0-9798086-2-3
The office of Peter and structure of the Church	Hans Urs von Balthasar	Theology	0-89870-020-5
The Catholic Encyclopedia	Robert C. Broderick	Bible/Catechism	0-8407-5787-5
unplanned	Abby Johnson	Spirituality	978-1-4143-4835-3
The Church on Earth	Ronald Knox	Spirituality	978-1-928832-83-6
Transformation in Christ	Dietrich von Hildebrand	Spirituality	0-89870-869-9
St. Ignatius of Loyola	Leonard von Matt	Biography	
Designed to fail: Catholic education in America	Steve Kellmeyer	Sociology	0-9767368-0-2
What is God? How to think about the Divine	John Haught	Spirituality	0-8091-2754-7
The Priest the man of God: his dignity and duties	St. Joseph Cafasso	Spirituality	0-89555-041-5
Europe and the faith	H. Bellog	Sociology	

St. Francis Parish Library Master List

Handing on the faith	Josef Andreas Jungmann	Bible/Catechism	LC 59-10748
The outrageous idea of Christian Scholarship	George M Marsden		
Stages of the soul	Fr. Paul Keenan	Spirituality	0-8092-9877-5
Rediscover Catholicism	Matthew Kelly	Spirituality	
The seven storey Mountain	Thomas Merton	Biography	
Theology of New Testament	Rudolf Bultmann	Theology	
Leo XIII: A light from Heaven	Br William J Kiefer, SM	Biography	LC 61-17582
My Daily Prayer	Msgr. John Gorman	Meditations	
The Pope's Plan	Charles P. Bruehl	Theology	
The modern theology of tradition	J.P. Mackey	Theology	LC 62-19789
Triumph: The power and the glory of the Catholic Church	H.W. Crocker III	Theology	0-7615-2924-1
The Case for Christianity	C.S. Lewis	Theology	
Three women in dark times	Sylvie Courtine-Denamy	Biography	0-8014-8758-7
Peace of soul	Fulton J. Sheen	Spirituality	
The flight from God	Max Picard	Theology	0-89526-752-7
The Belief of Catholics	Ronald Knox	Theology	
The Soul of Christianity	Huston Smith	Theology	0-06-079478-x
Prayer in Practice	Romano Guardini	Spirituality	LC 57-10243
Christian Renewal in a Changing World	Bernard Haring	Spirituality	LC 65-12869
The priestly life: a retreat	Ronald Knox	Spirituality	LC 58-5889
Catholicism	George Brandtl	Bible/Catechism	LC 61-15501
The mysterious priests	Fulton J. Sheen	Spirituality	0-385-08102-2
The Christian Centuries	M. David Knowles	Bible/Catechism	LC 63-22123
Has the Catholic Church gone mad?	John Eppstein	Bible/Catechism	0-87000-163-9
The Church of God	Louis Bouyer	Bible/Catechism	-82780
What is Dogma?	Charles Journet	Theology	LC 58-14327
Confession	Adrienne von Speyr	Spirituality	0-89870-040-x
Return to tradition	Francis Beauchesne Thornton	Theology	
Religion in essence and manifestation	G. Van Der Leeuw	Theology	
The meaning and matter of history	M.C. D'Arcy	Philosophy	LC 59-9569
the new American Bible		Bible/Catechism	
Preparation for total Consecration according to Saint Louis Marie de Montfort	Saint Louis Marie de Montfort	Marian	978-0-910984-10-2
The mystical city of God	Rev. George Blatter	Spirituality	
Francis: the journey and the dream	Murray Bodo	Biography	978-0-86716-116-8
Blaise Pascal	Morris Bishop	Biography	
Fighting for life: Governor Robert P. Casey	Robert P. Casey	Biography	0-8499-1224-5
Paul Tillich	J. Heywood Thomas	Theology	LC 24-0678
And now I see...a theology of transformation	Robert Barron	Theology	0-8245-1753-9
Sacraments of healing and of vocation	Paul Palmer	Theology	LC 63-10939
Iota Unum: a study of changes Catholic Church in the XXth Century	John Parsons	Theology	0-9639032-1-7

St. Francis Parish Library Master List

Man in revolt	Emil Brunner	Theology	0-664-24245-6
The theology of marriage	Joseph E. Kerns	Theology	LC 63-17145
The prelude three ages of the eternal interior life life	Reginald Garrigou-Lagrange	Theology	0-89555-654-5
Theology & Social Thoery	John Milbank	Theology	0-631-18948-3
God encountered: A contemporary Catholic systematic theology	Trans Jozef van Beeck	Theology	0-06-068828-9
Method in Theology	Bernard Lonergan	Theology	665-00033-2
Christianity: Past and present	Charles Guignebert	Theology	
The future of theology	John Auricchio	Theology	LC 69-15853
Christ and history	George A. Buttrick	Theology	LC 63-11376
Newman on Tradition	Gunter Biemer	Theology	
Apologia Pro Vita Sua	John Henry Cardinal Newman	Theology	
Liberalism Conservatism & Catholicism	Stephen M. Karson	Theology	1-879860-00-7
Cultural Anthropology and the Old Testament	Thomas W. Overholt	Theology	0-8006-2889-6
Proclaiming the Sacred in a Modern World	Romano Guardini	Theology	1-56854-106-6
Enthusiasm: a chapter in the history of Religion	Ronald Knox	Theology	
The mystery of the charity of Joan of Arc	Charles Peguy	Biography	
History of Dogma Volume 1	Adolph Harnack	Theology	LC 61-4455
History of Dogma Volume 2 & 3	Adolph Harnack	Theology	61-4455
The Church's witness and natural theology with the grain of the universe	Stanley Hauerwas	Theology	1-58743-016-9
Theology of the church	Charles Cardinal Journet	Theology	0-89870-888-5
Essays in the American Catholic tradition	P. Albert Duhamel	Spirituality	LC 60-7933
The problem of God	John Courtney Murray	Theology	0-300-00171-1
The Lord	Monsignor Romano Guardini	Theology	LC 54-11830
The distinctive ideas of the Old Testament	Norman H Snaith	Bible/Catechism	LC 64-24013
Brazos Theological Commentary on the Bible: Acts	Jaroslav Pelikan	Bible/Catechism	1-58743-094-0
The splendor of the church	De Lubac, Henri	Theology	LC 63-20217
Journal of the soul	Pope John XXIII	Biography	
Christian spirituality in the Catholic tradition	Aumann, Jordan	Spirituality	0-89870-068-x
Evangelical is not enough	Howard, Thomas	Theology	0-89870-221-6
On being Catholic	Howard, Thomas	Spirituality	0-89870-608-4
Religious life	Arbuckle, Gerald	Spirituality	0-85439-341-2
The Christian mind	Blamires, Harry	Spirituality	1-56955-044-1
Spiritual passages: the psychology of sprititual development	Groeschel, Benedict	Spirituality	0-8245-0628-6
Three philosophies of life	Kreeft, Peter	Philosophy	0-89870-262-3
The first grace	Hittinger, Russell	Philosophy	1-933859-46-6
Return to philosophy	Molnar, Thomas	Philosophy	1-56000-251-4
Total truth	Pearcey, Nancy	Philosophy	1-4335-0220-8
a selective history of the philosophy, Catholic philosophical tradition, Univer	MacIntyre, Alasdair	Philosophy	978-0-7425-4429-1
Vatican Council II	Flannery, Austin	Theology	0-918344-15-8
Can a Catholic be a Democrat?	Carlin, David	Theology	1-933184-19-1

St. Francis Parish Library Master List

Catholicism today: a survey of Catholic belief and practice	Kohmescher, Matthew	Theology	0-8091-2335-5
Battle for the American Church	Msgr, Kelly, George	Theology	0-89870-532-0
Virtuous passions	Harak, G. Simon	Theology	0-8091-3436-5
What Catholics really believe	Keating, Karl	Theology	0-89870-553-3
Church authority in American culture	Murnion, Philip	Theology	0-8245-1788-1
The spirit of Catholicism	Adam, Karl	Theology	0-345-14968-9
The cost of Discipleship	Bonheffer	Theology	0-02-083850-6
A Catholic Modernity	Heft, James	Theology	0-19-513161-4
Newman: a theologian	Ker, Ian	Theology	0-268-01469-8
Religion from Tolstoy to Camus	Kaufmann, Walter	Theology	LC 61-12838
Models of the Church	Dulles, Avery	Theology	0-385-13368-5
On the Truth of the Catholic Faith: Salvation	St. Aquinas, Thomas	Theology	LC 55-9753
On the Truth of the Catholic Faith: Providence	St. Aquinas, Thomas	Theology	LC 55-9753
On the truth of the Catholic Faith: Creation	St. Aquinas, Thomas	Theology	LC 55-9753
On the Truth of the Catholic Faith: God	St. Aquinas, Thomas	Theology	LC 55-9753
The quiet light	de Whol, Louis	Adult fiction	
Babette's feast	Dinesen, Isak	Adult fiction	0-394-75929-x
Hind's feet on high places	Hurnard, Hannah	Adult fiction	
Sigrid Undset: III The Cross	Lavransdatter, Kristin	Adult fiction	
Sigrid Undset: I the Wreath	Lavransdatter, Kristin	Adult fiction	
Sigrid Undset: II The Wife	Lavransdatter, Kristin	Adult fiction	
Upon this Rock: The life of St. Peter	Murphy, Walter F.	Adult fiction	0-02-588270-8
Pro-life reflections for every day	Pavone, Fr. Frank	Meditations	978-0-89942-168-1
Healing prayers	Missionary Oblates of Mary Immaculate	Meditations	
The incredible Catholic	von Cochem, Fr Martin	Theology	0-89555-608-1
Journey's Home	Grodi, Marcus	Spirituality	0-9702621-6-7
Praying to our Lord Jesus Christ	Groeschel, Fr. Benedict	Meditations	0-58617-041-4
The Rosary: a journey to the Beloved	Jansen, Gary	Meditations	978-1-58288-205-5
The ways of mental power	Lehodey, Rev Dom Vitalis	Meditations	0-89555-178-0
Chocolate, peanutbutter, and life	Dunnuck, Luann	Spirituality	978-1-59979-353-5
the Navarre Bible: St Mark's Gospel		Bible/Catechism	1-85182-092-2
The many faces of Mary: a love story	Lord, Bob and Penny	Marian	0-926143-07-7
Rediscovering Catholicism	Kelly, Matthew	Spirituality	1-929266-08-1
"I have come so that they may have life..."	John Paul II	Spirituality	
Mother Teresa, CEO: Unexpected principles for practical leadership	Bose, Ruma & Faust, Lou	Spirituality	978-1-60509-951-4
Left to tell: Discovering God amidst the Rwandan Holocaust	Ilibagiza, Immaculee	Spirituality	1-4019-0896-9
The Rhine flows into the Tiber	Wiltgen, Rev Ralph M	Theology	LC 67-17224
Altruistic Love	Sorokin, Pitirim	Theology	
Paul the Convert	Segal, Alan	Biography	
The Commentary on Gospels	Knox, Ronald	Bible/Catechism	LC 52-10614

St. Francis Parish Library Master List

The story of the Church	Landi, Domenico and Galli, Antonio	Bible/Catechism	
The authentic Catholic woman	Kineke, Genevieve	Spirituality	0-86716-768-8
Freedom and man	Murray, John Courtney	Sociology	
Grammar of assent	John Henry Cardinal Newman	Bible/Catechism	
the Mass	Jungmann, Josef	Theology	
A popular history of the Catholic Church	Hughes, Philip	Theology	
Religion and the world history: a selection from the works of Christopher Dawson	Oliver, James	Theology	
Pope Paul's new Mass	Davies, Michael	Theology	
50 Questions on the Natural Law what it is and why we need it	Rice, Charles	Theology	
God at the Ritz	Albacete, Lorenzo	Theology	
Catholic social principles	Dirksen, Cletus	Sociology	
Theo-drama: theological dramatic theory	Balthasar, Hans Urs Von	Theology	
Liturgical Revolution Volume II: Pope John's Council	Davies, Michael	Theology	
The Christian Centuries: A new history of the Catholic Church	Danielou, Jean & Marrou, Henri	Theology	
All the women of the Bible	Mastro, M.L. del	Bible/Catechism	
The power and the glory	Greene, Graham	Adult fiction	
Christianity confronts modernity	Bloesch, Donald et al.	Theology	
The Riddle of Roman Catholicism	Pelikan, Jaroslav	Theology	
The vindication of tradition	Pelikan, Jaroslav	Theology	
Authority and the Sacred: aspects of the Christianisation of the Roman World	Brown, Peter	Theology	
Between the Cities		Theology	
Mark's story of Jesus	Kelber, Werner H	Bible/Catechism	
The Papacy and the modern world	Aretin, Karl Otmar von	Theology	
Woman	Stein, Edith	Spirituality	
A new song for the Lord	Ratzinger, Joseph Cardinal	Spirituality	
Lenten & Easter inspirations	Sheen, Bishop Fulton J.	Spirituality	
The letter of apologetics and history and dogma	Blondel, Maurice	Spirituality	
The index of leading Catholic Indicators	Jones, Kenneth	Theology	
Everyday Life in Bible times		Bible/Catechism	
The presence of the word	Ong, Walter J. S.J.	Sociology	
The Church in the dark ages	Rops, Daniel	Theology	
Things visible and invisible	Cavallini, Giuliana	Spirituality	
Basic writings of Saint Thomas Aquinas	Pegis, Anton	Spirituality	
Sister Angelica: the remarkable story of a Nun, her nerve, and a network of miracles	Arroyo, Raymond	biography	
The cloud of unknowing and the book of private counseling	Johnston, William	Theology	
Infallible? An inquiry	Kung, Hans	Theology	
"Calls" from the message of Fatima	Sister Lucia	Biography	
The Emergence of the Catholic Tradition (100-600)	Pelikan, Jaroslav	Theology	
Padre Pio: the Stigmatist	Carty, Rev. Charles Mortimer	biography	
Vintage muggeridge: religion and society	Barlow, Geoffrey	Theology	

St. Francis Parish Library Master List

Men Astutely Trained: a history of the Jesuits in the American Century	McDonough, Peter	Theology	
Doing well and doing good	Neuhaus, Richard John	Theology	
sex and sacredness	Derrick, Christopher	Theology	
The Church, Marriage, & the Family	Whitehead, Kenneth	Theology	
What is the trinity?	Piault, Bernard	Theology	
The battle for the American Church	Kelly, Msgr. George A.	Theology	
Handbook to the Bible	Eerdman	Bible/Catechism	
No absent God	D'Arcy, M.C.	Theology	
The story of Jonah	Davidson, Alice Joyce	easy fiction	
The beginner's Bible		easy fiction	
Islands of Hope	Latimer, Kiki	easy fiction	
Fruit of lips	Rosenstock- Huessey, Eugen	Theology	
Chance or the dance?	Howard, Thomas	Theology	
The Catholic Milieu	Storck, Thomas	Theology	
The Sirit if Catholicism	McCann, Abbot Justin	Theology	
The Pope and the Jesuits	Hitchcock, James	Theology	
The Primitive Church	Lanslots, Rev. D.I.	Theology	
An essay on the development of Chrisitan Doctrine	Henry, John	Theology	
The Letter to the Hebrews	Hahn, Scott	Bible/Catechism	
The letters of St. Paul to the Thessalonians, Timothy, and Titus	Hahn, Scott	Bible/Catechism	
What to do when life doesn't make sense	Groeschel, Benedict CFR	Spirituality	
The Mass: its roots and revelenace in our lives	McHugh, Joan Carter	Theology	
Hail, Holy Queen	Hahn, Scott	Marian	
A father who keeps	Hahn, Scott	Spirituality	
A global pilgrim	Pope John Paul II	Biography	
Bless me, Father, for I have sinned	noghue, Quentin & Shapiro, Lin	Spirituality	
Celebrate 2000!	Pope John Paul II	Meditations	
God and the ways of knowing	Danielou, Jean	Theology	
The grave of God	Adolfs, Robert	Theology	
The Spirit: Giver of life and love	Pope John Paul II	Theology	
the 12 Steps to Holiness and Salvation	St. Alphonsus Liguori	Spirituality	
Patron Saints	Freze, Michael	Biography	
Under Satan's Sun	Bernanos, Georges	Adult fiction	
Retreat for lay people	Knox, Ronald	Spirituality	
The letter on apologetics & History and Dogma	Blondel, Maurice	Theology	
The Priesthood and perfection	Garrigou-Lagrange, Rev. O.P.	Theology	
The Imitation of Christ	a Kempis, Thomas	Spirituality	
Roman Catholicism	Corbishley, Thomas	Theology	
Athanasius and the Church of our time	Graber, Dr.Rudolf	Biography	
Prayer	von Balthasar, Hans Urs	Theology	

St. Francis Parish Library Master List

Catechism of the Catholic Church	Bible/Catechism		
Hibbeert Lectures, 1880	Renan, Ernest	Theology	
Facing the people	D'Arcy, M. S.J.	Theology	
The death of Satan	DelBanco, Andrew	Theology	
Roman Catholicism in England	Watkin, E. I.	Theology	
Primary readings in Philosophy for understanding theology	Ilgen, Diogenes & Springsted, Er	Theology	
The people of the Faith	Gilles, Anthony	Theology	
The Creed	Johnson, Luke Timothy	Theology	
Growing up Catholic	Lea, Mary Jane Frances Cavolin	Theology	
A father who keeps his promises	Hahn, Scott	Theology	
7 Secrets of the Eucharist	Flynn, Vinny	Theology	
Slouching towards Bethlehem	Didion, Joan	Spirituality	
Born only once	Baars, Conrad W. M.D.	Spirituality	
American Catholic Crossroads	Ong, Walter J. S.J.	Theology	
Confronting Evil: Two journeys	Katz, Fred Emil	Theology	
Ordinary people and Extraordinary Evil	Katz, Fred Emil	Theology	
Culture and the Thomist Tradition	Rowland, Tracey	Theology	
The Modern God: Faith in a secular culture	Weigel, Gustave SF	Theology	
Christianity in the 21st Century	Wuthnow, Robert	Theology	
The Current of Spirituality	Van Zeller, Hubert	Spirituality	
a Feast of families	Owens, Virginia Stem	Spirituality	
Apologia Pro Marcel Lefebvre, Marcel: part one	Davies, Michael	biography	
The soul sanctified		Meditations	
Saint Peter the apostle	William Thomas Walsh	biography	
Newman	Louis Bouyer	biography	
The first Jesuit	Mary Purcell	biography	
Life is a blessing	Jerome Lejeune	biography	
Callista: a sketch of the thrid century	Cardinal Newman	biography	
The melody of theology a philosophical dictionary	Jaroslav Pelikan	reference	
The four last things	Fr. Martin von Cochem	Theology	
The church speaks to modern world	Etienne Gilson	Theology	
Life and liturgy	Louis Bouyer	Theology	
Christendom	Roland Bainton	Theology	
Dear Marian movement	William A. Reck	Marian	
Considerations	Van Zeller, Hubert	Meditations	
What is a saint?	Jacques Douillet	Theology	
Catholic Christianity	PeterJ. Kreeft	Bible/Catechism	
sex and sacredness	Christopher Derrick	Theology	
The incarnation in a divided world	Donald de Marco	Theology	

St. Francis Parish Library Master List

On God and society	Joseph de Maistre	Theology	
The motherhood of the Church	Henri de Lubac	Theology	
Where have you gone, Michelangelo?	Thomas Day	Theology	
The dividing of Christendom	Christopher Dawson	Theology	
The Lord of History	Jean Danielou, S.J.	Theology	
The Church of Apostles and Martyrs	Henri Daniel-Rops	Theology	
Triumph the power and the glory of the Catholic Church	H.W. Crocker III	Theology	
God, revelation and authority	Carl H. Henry	Theology	
Heaven and Hell: Christian Reflection		Theology	
Outlines of the History of Dogma	Adolf Harnack	Theology	
In the murky waters of Vatican II	Atila Sinke Guimaraes	Theology	
The Survival of Dogma	Avery Dulles	Theology	
The Resilient Church	Avery Dulles	Theology	
The Priestly Office	Avery Dulles	Theology	
Models of Revelation	Avery Dulles	Theology	
The Dimensions of the Church	Avery Dulles	Theology	
Faith and Certitude	Thomas Dubray	Theology	
A Handbook of the Catholic Faith	G.M. Van Doornik	Theology	
Faith enacted as History	Will Herberg	Theology	
The Divine Imperative	Emil Brunner	Theology	
The next Christedom the coming of Global Christianity	Philip Jenkins	Theology	
The Good News yesterday and today	Josef Andreas Jungmann	Bible/Catechism	
Insearch	James Hillman	Sociology	
Schall on Chesterton	James V. Schall	Spirituality	
Sidewalks in the Kingdom	Eric O. Jacobsen	Theology	
Under God	Garry Wills	Theology	
Denial of the Soul	M. Scott Peck	Spirituality	
The few of culture	Philip Rieff	Sociology	
Whose Bible is it?	Jaroslav Pelikan	Bible/Catechism	
Conscience, cooperation, & complicity	Joseph Ratzinger, Pope Benedict VI	Theology	
Lost Christianity	Jacob Needleman	Theology	
What Catholics believe	Josef Pieper and Heinz Raskop	Theology	
How philosophy shapes theology	Frederick Sontag	Sociology	
Soloveitchik on Repentance	Pinchas H. Peli	Theology	
Religion as an Occupation	Joseph H. Fichter	Theology	
Isaac Hecker and American Catholic	David O'Brien	Biography	
The Reform of renewal	Fr. Benedict J. Groschel	Spirituality	
The Foundations of Chrisitan Bioethics	H. Tristram Engelhardt, Jr	Sociology	
Why the Church?	Luigi Giussani	Theology	
Confession, conflict, and Community	Richard John Neuhaus	Theology	

St. Francis Parish Library Master List

Confession doorway to forgiveness	Jim Forest	Theology	
The Cube and the Cathedral	George Weigal	Theology	
The Council, Reform and Reunion	Hans Kung	Theology	
Love is Stronger Than Death	Peter Kreeft	Theology	
The Second Spring of the Church in America	George A. Kelly	Theology	
The Spirit, Giver of Life and Love	John Paul II	Theology	
Conscience and Confession	Dom Claude Jean-Nesmy	Theology	
Newman's Challenge	Stanley L. Jaki	Theology	
The Decline and Fall of Radical Catholicism	James Hitchcock	Theology	
Jaws of Death: Gate of Heaven	Dietrich von Hildebrand	Theology	
What is a Priest?	Joseph Lecuyer	Theology	
Method in Theology	Bernard Lonergan	Theology	
Christianity, Democracy and the American Ideal	James P. Kelly, III, Editor	Theology	
Priesthood and Diaconate	Gerhard Muller	Theology	
The Vatican: Its Organization, Customs and Way of Life	Jean Neuvecelle	Theology	
The Mystery of Continuity	Jaroslav Pelikan	Theology	
Jesus Through the Centuries	Jaroslav Pelikan	Theology	
Catholicism and the Renewal of American Democracy	George Weigel	Theology	
Turmoil & Truth	Philip Trower	Theology	
Imagination and Authority	John E. Thiel	Theology	
Manual of Dogmatic Theology v. 2	A. Tanguerey	Theology	
Summa of the Summa	Peter Kreeft, Editor	Theology	
God the Father	Russell P. Spittler	Theology	
Priestly Existence	Michael Pfliegler	Theology	
The Quest for God	Paul Johnson	Spirituality	
On Human Work	John Paul II	Spirituality	
The Essential Newman	Vincent Ferrer Blehl, Editor	Spirituality	
Conversations with Josemaria Escriva	Josemaria Escriva	Spirituality	
Religion and the Rebel	Colin Wilson	Theology	
The Modern God	Gustave Weigel	Theology	
The Courage to be Catholic	George Weigel	Theology	
Vatican Council II, v. 2	Austin Flannery, Editor	Theology	
Paul: A Study in social and Religious History	Adolf Deissmann	Theology	
The Hidden Stream	Ronald A. Knox	Theology	
The Church of the Lord	Romano Guardini	Theology	
Flavius Josephus	Abraham Wasserstein, Editor	Biography	
The Crisis of Authority	George A. Kelly	Theology	
Newman to Converts	Stanley L. Jaki	Theology	
Transcending All Understanding	Walter Kasper	Theology	
A History of God	Karen Armstrong	Theology	

St. Francis Parish Library Master List

The Splendor of Truth	John Paul II	Theology	
Winning Souls for Christ	Raoul Plus	Theology	
Looking For Jesus	Adrian van Kaam	Meditations	
Jesus	Ch. Guignebert	Biography	
The Current of Spirituality	Hubert van Zeller	Spirituality	
Marrying Well	Evelyn Eaton Whitehead	Spirituality	
Al-Anon's Twelve Steps & Twelve Traditions	Al-Anon	Spirituality	
One Day At a Time in Al-Anon	Al-Anon	Spirituality	
Soulmates	Thomas Moore	Spirituality	
Yours is a Precious Witness	Margherita Marchione	Spirituality	
On the Condition of the Working Classes	Leo XIII	Spirituality	
Back to Virtue	Peter Kreeft	Spirituality	
The Hidden Stream	Ronald A. Knox	Spirituality	
Complete Old & New Testament		DVD	
The Story of the Selfish Giant		VC	Videocassette
The Stories of Jesus		VC	
Peace of Heart		VC	
Jonah and the Big Fish		VC	
Holy Land Journey		VC	
The Great Storyteller		VC	
The Birth of Jesus		VC	
Burning and Bleeding Miracle Host		VC	
The Day the Sun Danced		VC	
Everest		VC	
The Fruits of Mary		VC	
Francis, the Knight of Assisi		VC	
The Power of the Rosary		AC	Audio Cassette
The Mary Foundation Rosary		AC	
The Corruption of Christianity		AC	
The Signs of the times		CD	
Victim Souls		CD	
The Healing Rosary of Our Mother of Perpetual Help		AC	
Faith and Reason	John Paul II	AC	
God's Perfect Plan: Purgatory		AC	
Ye Shall Know the Truth, v. 1, 2		AC	
The Radio Priest		AC	
Understanding Catholicism	Richard McBrien	AC	
Catholic Faith	Matthew Arnold	CD	
Following the Call of Christ	Robert Barron	CD	

St. Francis Parish Library Master List

Reaching Out to Today's Culture	Robert Barron	CD	
Benedict XVI: Light of the World	Peter Seewald	CD	
Fatima, Living the Message	Jason Brooks	CD	
Jesus and the Jewish Roots of the Eucharist	Brant Pitre	CD	
Gangland to Promised Land	John Pridmore	CD	
A Walk Through the New Mass Translation	Edward Sri	CD	
Testimony	Jose Rico	CD	
Magnificat-Joy of Boston	Jayie Stuart Wolfe	CD	
The World of Silence	Max Picard	Philosophy	
The Responsible	H. Richard Niebuhr	Philosophy	
A History of the Jews	Paul Johnson	History	
Edith Stein: A Philosophical Prologue	Alasdair MacIntyre	Philosophy	
The Decline of the Sacred in Industrial Society	S.S. Acquaviva	Philosophy	
God and Mammon in America	Robert Wuthnow	Sociology	
Art in the Early Church	Walter Lowrie	Art	
Pictorial Guide to the Model of Ancient Jerusalem		Art	
The Old Testament and the Fine Arts	Cynthia Pearl Maus	Art	
Assisi: Art and History in the Centuries		Art	
Images of Faith and Art from Mexico		Art	
The Passion of the Christ	Erika Swanson Geiss	Art	
Illustrated Guide of Assisi	Constantino Troiano	Travel	
Assisi	Rizia Guarnieri	Travel	
Vatican Guide to St. Peter's Basilica	Giovanni Giuliani	Travel	
Greece and Macedonia	Greece National Tourism Organization	Travel	
So Why do we Do This?		Pamphlet	
Today's Disciples		Pamphlet	
Living Water		Pamphlet	
Sez Who?		Pamphlet	
The Light and the Lens		Pamphlet	
America	2/7/2011	Magazine	
	3/7/2011		
	3/14/2011		
	4/4/2011		
	4/11/2011		
	4/25/2011		
	5/16/2011		
	5/30/2011		
	6/20/2011		
	7/4/2011		
	8/29/2011		

St. Francis Parish Library Master List

	9/19/2011		
	10/10/2011		
	10/31/2011		
	11/21/2011		
	11/28/2011		
The Papal Encyclicals in their Historical Context	Anne Fremantle	Theology	
Rite and Man	Louis Bouyer	Theology	
The Reform of the Roman Liturgy	Klaus Gamber	Theology	
The Vatican and the American Hierarchy from 1870-1965	Gerald P. Fogarty	Theology	
Life in the Lordship of Christ	Raniero Cantalamessa	Theology	
Glimpses	Hubert van Zeller	Meditations	
Teilhard de Chardin: The Man and His Meaning	Henri de Lubac	Philosophy	
Evil in Modern Thought	Susan Neiman	Philosophy	
Words of Wisdom for Our World	Susan Muto	Theology	
The Son of God	Karl Adam	Theology	
The Church	G.C. Berkouwer	Theology	
The Christian State of Life	Hans Urs von Balthasar	Theology	
Catholic Converts	Patrick Allitt	Religion	
The Pope's New Order	Philip Hughes	Theology	
Catholocism and Modernity	James Hitchcock	Theology	
Providence	Reginald Garrigou-Lagrange	Theology	
A History of Christianity, v. 1	Ray C. Petry, Editor	Theology	
Essays on Faith, Liturgy and Social Justice	Stephen Hand	Religion	
The Catholic Church and Homosexuality	Atila Sinke Guimaraes	Theology	
Faith and Understanding in America	Gustave Weigel	Theology	
The Social Teachings of the Church	Anne Fremantle, Editor	Theology	
The Pagan Temptation	Thomas Molnar	Theology	
The Keys of this Blood	Malachi Martin	Theology	
Harper's Bible Commentary	William Neil	Bible	
What is the Bible?	Henri Daniel-Rops	Bible	
Handing on the Faith	Joseph Andreas Jungmann	Catechism	
What Catholics Believe	Vincent M. Walsh	Catechism	
Faith Alive: A Study Companion to the Catechism	Kevin Michael Laughery, Editor	Catechism	
The Liturgy of the Word	Josef Jungmann	Bible	
Hearing Mark: A Listener's Guide	Elizabeth Struthers Malbon	Bible	
The Meaning of Sacred Scripture	Louis Bouyer	Bible	
Honor, Patronage, Kinship and Purity	David A. deSilva	Bible	