


Book *of* SAINTS


A m y W e l b o r n

LOYOLAPRESS.

3441 N. ASHLAND AVENUE
CHICAGO, ILLINOIS 60657
(800) 621-1008
WWW.LOYOLABOOKS.ORG

© 2001 by Amy Welborn

Scripture excerpts are taken from the *New American Bible with Revised New Testament and Psalms*. Copyright © 1991, 1986, 1970 Confraternity of Christian Doctrine, Inc., Washington, D.C. Used with permission. All rights reserved. No part of the *New American Bible* may be reproduced by any means without permission in writing from the copyright owner.

Cover and interior design by Vita Jay

Cover and interior art by Ansgar Holmberg, C.S.J.

Library of Congress Cataloging-in-Publication Data

Welborn, Amy.

The Loyola kids book of saints /Amy Welborn.

p. cm.

Summary: Explains what saints are and introduces the morals and values of various saints.

ISBN-13: 978-0-8294-1534-6 ISBN-10: 0-8294-1534-3

1. Christian saints—Biography—Juvenile literature. [I. Saints.] I. Title.

BX4658 .W45 2001

282'.092'2—dc21

[B]

2001029894

Printed in the United States of America

03 04 05 06 07 08 09 Bang 9 8 7 6 5 4


CONTENTS


<i>What is a saint?</i>		viii
<i>Part 1</i>	<i>Saints are people who love children.</i>	1
	St. Nicholas	3
	St. John Bosco	6
	St. Elizabeth Ann Seton	9
	Blessed Gianna Beretta Molla	14
<i>Part 2</i>	<i>Saints are people who love their families.</i>	17
	St. Monica	19
	St. Cyril and St. Methodius	23
	St. Thérèse of Lisieux	27
	Blessed Frédéric Ozanam	32
<i>Part 3</i>	<i>Saints are people who surprise others.</i>	37
	St. Simeon Stylites	39
	St. Celestine V	43
	St. Joan of Arc	47
	St. Catherine of Siena	52
<i>Part 4</i>	<i>Saints are people who create.</i>	57
	St. Hildegard of Bingen	59
	Blessed Fra Angelico	62
	St. John of the Cross	65
	Blessed Miguel Pro	69
<i>Part 5</i>	<i>Saints are people who teach us new ways to pray.</i>	75
	St. Benedict	77
	St. Dominic de Guzman	81
	St. Teresa of Ávila	85
	St. Louis de Monfort	89

<i>Part 6</i>	<i>Saints are people who see beyond the everyday.</i>	93
	St. Juan Diego	95
	St. Frances of Rome	100
	St. Bernadette Soubirous	104
	Blessed Padre Pio	108
<i>Part 7</i>	<i>Saints are people who travel far from home.</i>	113
	St. Boniface	115
	St. Peter Claver	119
	St. Francis Xavier	123
	St. Francis Solano	127
	St. Frances Xavier Cabrini	131
<i>Part 8</i>	<i>Saints are people who are strong leaders.</i>	135
	St. Helena	137
	St. Leo the Great	141
	St. Wenceslaus	145
	St. John Neumann	148
<i>Part 9</i>	<i>Saints are people who tell the truth.</i>	153
	St. Polycarp	155
	St. Thomas Becket	159
	St. Thomas More	163
	Blessed Titus Brandsma	167
<i>Part 10</i>	<i>Saints are people who help us understand God.</i>	171
	St. Augustine of Hippo	173
	St. Jerome	177
	St. Patrick	181
	St. Thomas Aquinas	186
	St. Edith Stein	191

Part 11	<i>Saints are people who change their lives for God.</i>	195
	St. Ambrose	197
	St. Gregory the Great	201
	St. Francis of Assisi	205
	St. Ignatius of Loyola	211
	St. Camillus de Lellis	215
	St. Katharine Drexel	219
Part 12	<i>Saints are people who are brave.</i>	223
	St. Perpetua and St. Felicity	225
	St. George	229
	St. Margaret Clitherow	232
	St. Isaac Jogues	236
	The Carmelite Nuns of Compiègne	240
	St. Maximilian Kolbe	244
Part 13	<i>Saints are people who help the poor and sick.</i>	249
	St. Elizabeth of Hungary	251
	St. Vincent de Paul	255
	St. Martin de Porres	260
	Blessed Joseph de Veuster	265
Part 14	<i>Saints are people who help in ordinary ways.</i>	269
	St. Christopher	271
	St. Blaise	276
	St. Anthony of Padua	279
	St. Bernard of Montjoux	284
Part 15	<i>Saints are people who come from all over the world.</i>	287
	Blessed Kateri Tekakwitha	289
	St. Paul Miki and Companions	293
	Blessed Peter To Rot	297
	Blessed Maria Clementine Anuarite Nengapeta	301

PART 1

S A I N T S A R E

People Who Love Children


*Let the children come to me, and do
not prevent them; for the kingdom of
heaven belongs to such as these.*

Matthew 19:14


St. Nicholas *4th century*

December 6

Children all over the world know him and love him.

In Germany, he's Kriss Kringle. In France, he's Pere Noel. British children call him Father Christmas. Of course, you know him as Santa Claus.


He's got another name, you know. It's an ancient one that goes back hundreds of years. It's one of the very first names people called him: St. Nicholas.

Children tell lots of fun stories about Santa Claus, Pere Noel, or Kriss Kringle. All of these stories remind us of how much we're loved and of how happy we are when we give. The earliest stories we know were told about St. Nicholas, the bishop of Myra.

Hundreds of years ago, Nicholas lived in a seaside town named Myra, which is in the country we now call Turkey. Ever since he was a small child, Nicholas loved God more than anything. He studied hard, prayed often, and followed Jesus by helping the poor.

The people of Myra loved Nicholas so much that when their old bishop died, they immediately elected Nicholas to replace him. He served them well for a long time.

Nicholas was loved for one reason. He loved. He loved God and God's people so much that he would do anything for them.

Here is a story about Nicholas that has been passed down through many generations.

Loyola Kids Book *of* SAINTS

There was a man living in Myra who was very poor. This man had no wife, but he had three grown daughters who lived with him.

In those days, when a young woman got married, she had to bring money or property with her into the marriage. This is called a dowry. If a woman didn't have a dowry, she would never marry.

This man was so poor that he had no money for his daughters' dowries. And he didn't have enough money to support them either. He had, he believed, only one choice: to sell his daughters into slavery. Nicholas heard about this terrible situation. Late one night, Nicholas crept to the man's home and threw something through the window. It was a bag of gold—enough to pay the dowry for his oldest daughter.

The man was overjoyed, and his daughter was too. She married, but her father was still left with a problem. Two, to be exact. What about the two younger daughters? Sadly, he prepared to send them away.

Nicholas returned one night and again threw a bag of gold through the window. The father rejoiced. But he wondered who was helping him and why.

Of course, Nicholas didn't want the man to know. He knew that it's best to help others without letting them know we're helping them. If we help others in this way, we help because we truly want to and not because people will praise us for it.

But the father was determined. He had one daughter left and no money for a dowry. He certainly hoped he would be helped again, especially because he wanted to find out who was doing it. So he locked the windows and watched out the door.

Nicholas still wanted to help, but he didn't want to be seen. So, in the back of the house, far from the father's sight, he dropped the bag of gold for the third daughter right down the chimney!

St. Nicholas

Other stories are told about Nicholas. It's said that God worked through Nicholas's prayers to raise children from the dead—some who had been killed in a fire and another child who had drowned. All of these stories tell us the same thing about St. Nicholas. He lived for God, which means that he lived for love. If people were in need and he was able to help, St. Nicholas gave them hope and strength. St. Nicholas never paused for a minute to wonder what he should receive in return for his help. He only thought about what he could give to those who needed him.

Stories about St. Nicholas spread from his home in Turkey up to Russia, where he is still a very popular saint. Through the centuries, people passed on stories of him across the most northern parts of Europe, then to Germany, France, and England, and finally to the United States. The children in every country gave St. Nicholas a name in their own language, and ours is Santa Claus.

Christmas is a fun, exciting time, isn't it? It's fun because of all the time we get to spend with our families. It's fun because we do a lot of celebrating. It's fun because we get to think, sing, and pray about Jesus, who was born into the world to save us.

Christmas is also fun because we get to give. We can show our family and friends how much we love them by giving them special gifts that we make or buy.

We give because we're thankful. We're thankful for friendship and love and for all the people who take care of us. We're thankful to God for giving us life.

St. Nicholas was thankful too, and that's why at Christmastime we try to be just like him. He was so grateful for the life God had given him that he just couldn't stop giving joy and hope to others—no matter how far he had to travel or how many roofs he had to climb!

St. Nicholas showed his gratitude for God's gifts by giving to others. What gifts can your family share with those in need?


Book *of* SAINTS

Who are the saints, why are they important, and what can we learn from their lives and actions? This inspiring collection of saints' stories explains how saints become saints, why we honor them, and how they help us even today. Featuring more than sixty saints from all over the world, *Loyola Kids Book of Saints* introduces children to these wonderful role models and heroes of the church.

LOYOLAPRESS.

WWW.LOYOLABOOKS.ORG

CHICAGO

ISBN 0-8294-1534-3

ISBN 0-8294-1534-3


9 780829 415346