

SOME THOUGHTS ON THE VENERATION OF RELICS

St. Raphael Cathedral, Dubuque, IA

During November, the month of the Holy Souls, and throughout the church year we are mindful of those among family and friends who have died. We may find comfort in reminders of their lives and of their love. Such reminders can take many forms: a cookie jar from grandmother's kitchen, well-worn rosary beads in a shabby leather case, a child's toy, a Christmas ornament. All can hold memories and inspire our gratitude, our smiles, and perhaps our tears.

As we look back through history we become aware that the custom of showing respect for the dead does not begin with us. It is, in fact, pre-Christian in origin. An attitude of deference toward those who have died is among the very primitive human instincts and is associated with many religions worldwide. As we look back through church history we find that the veneration of the mortal remains (especially of those believed to be particularly heroic, virtuous or saintly) is as old as the church herself.¹ Examples abound. When St. John the Baptist was martyred, Scripture tells us that his body was claimed and given proper burial by his grieving followers (Matthew 14:12).

Not only do many religious peoples regard the human body as holy (that which was a temple of the Holy Spirit), they may also attribute special powers to objects owned or touched by God's holy ones. An example of this belief can be seen in the life of Jesus himself. As Jesus made his way through a crowd (Luke 8: 43 ff.) a woman long afflicted with hemorrhages "came up behind and touched the tassel on his cloak. Immediately her bleeding stopped." In the Acts of the Apostles (19:11-12) we read of other commonplace objects believed to heal, to cure, to return the sick to wholeness: "So extraordinary were the mighty deeds God accomplished at the hands of Paul that when face cloths or aprons that touched his skin were applied to the sick, their diseases left them."

In the second century a popular bishop named Polycarp was burned at the stake for his religious beliefs. His remains were gathered and reverently placed in a tomb where people of faith later celebrated Mass and recalled the life of their martyred pastor with gratitude, gladness and joy. During years of persecution, church members often gave the remains of the martyrs a final resting place in the catacombs of ancient Rome. There the devout gathered secretly for the celebration of Mass on the tombs of the saints. This practice seems to have given rise to the tradition of placing a small relic in the altar of each church – a tradition that persisted down through the years. Many churches still have an "altar stone" which houses the relic of a saint and speaks to worshippers of those who suffered and even gave their lives for the faith.²

¹ The Incarnation brought a quantum leap in the way . . . human bodies were lifted to a new level . . . "bearers of the divine holiness." (*Catholicism: The Story of Catholic Christianity*, Gerald O'Collins SJ and Mario Farrugia SJ, Oxford University Press, New York, 2003.)

² "The custom of placing small relics of martyrs or other saints in an altar stone and setting this in the mensa has changed since the Second Vatican Council. . . Relics are no longer placed on the altar or set into the mensa as an altar stone." (*Built of Living Stones: Art, Architecture & Worship*, USCCB, 2000).

Traveling Relics Relics have long been prominently displayed in prestigious churches and cathedrals but it was often impossible for those living in rural places to travel distances to gain inspiration from the lives of saints remote both in time and in geography. Consequently, during the Middle Ages, priests and religious frequently traveled the countryside carrying with them the relic of a saint. In this way smaller settlements, towns and villages were reached and catechized by the sharing of a story of the heroic and virtuous life of a stranger.

Traveling Pilgrims In Chaucer's *Canterbury Tales* we learn of a group on an April pilgrimage and of a storytelling contest engaged in by those making their way to the tomb of St. Thomas a Becket the beloved Archbishop of Canterbury (1162-1170) murdered by followers of King Henry II. (Yes, there was a prize for the best story, a free meal at the Tabard Inn, Southwark, on the homeward leg of the journey!)

SAFEGUARDS AGAINST INEVITABLE "DECEPTIONS"

The widespread popularity of relics eventually led to many abuses including illicit trade in relics, and growth of a market for counterfeits. Among Celtic peoples, for example, there is a long and colorful history which the *Catholic Encyclopedia* describes as "The strange adventures of sacred remains carried about" [e.g., by St. Patrick, St. Senan and St. Mura in their wanderings]. Ecclesiastical authorities struggled over time to establish safeguards against deception and through the ages have – with varying degrees of success -- developed various litmus tests of authenticity. Despite these efforts, it must be said that Rome itself has not been immune from abuses and highly questionable relics have occasionally become objects of popular piety even there (e.g., the "boards of the Crib of the Infant Jesus at the basilica of St. Mary Major / Santa Maria Maggiore). In the Holy Land an overly credulous traveler might still succumb to the banter of the unscrupulous tour guide who draws visitors around a large, flat stone inviting them to see there the imprint of the ball of a foot and divine toes launching Jesus in his Ascent into Heaven!

As part of the effort to exercise some semblance of control over the trade in relics, the church has declared that for a relic to be used for public veneration it must be accompanied by a document of authenticity signed by a duly appointed, authorizing official.

TYPES OR "CLASSES" OF RELICS

First Class Relics would include things associated in some way with the Life, Passion and Death of Our Lord, e.g., fragments of the cross on which Jesus was crucified, (thought to have been discovered by St. Helena). Other first class relics may include bones (*ex ossibus*) or hair (*ex crinibus*); the mortal remains of those called "saints of God."

Second Class Relics would include personal affects of a saint, e.g., a breviary or other books, medals, fragments of clothing such as a veil (*ex velo*).

Third Class Relics would include pieces of cloth or other items that had been touched to a first or second class relic.

Ideally, a relic is identified in three ways. First, we are told what the relic is. A Latin description indicates, for example, *ex bacula (from the staff)*. The fragment was taken from the staff or walking stick of a deceased person. Second, we are told the name either in full or in a kind of “shorthand,” so we might read “Saint Agnes.” Third, we learn a little bit about the person (VM would indicate that Agnes was a Virgin and a Martyr). Many of the relics in the St. Raphael Cathedral collection are only partially identified so we are left with many mysteries. It is sometimes, but not always possible to resolve questions through further research (e.g., “S. Gre Ny” turns out to be Saint Gregory of Nyssa, Bishop and Doctor of the Church).

Gratitude is expressed to Sister Deanna Carr, BVM who prepared this description of relics and who also codified all the saints found in the Cathedral.

ST. RAPHAEL CATHEDRAL'S COLLECTIONS OF RELICS

A Sampling

Corridor of Saints "C" Set of three identical Cruciform Reliquaries, free-standing, ornate brass metal work. On the base of each, an "eye of God" signifying God's perpetual watchfulness over creation. Also on the base of each, an image of the "Lamb of God." Surrounding the relics, images of God's abundant harvest "fruit of the vine." Overall size of each reliquary: 20 x 9 ¼ inches.

"C-1" *First of Three:* St. Vincent de Paul (legible) five other names obscured

"C-2" *Second of Three:* St. Bartholome (legible) five other names obscured

"C-3" *Third of Three:* Inscriptions illegible

Corridor of Saints "D" Set of six identical reliquaries affixed to wall. Ornate wood carving. "Cathedral Window" motif. Overall size of each reliquary: 28 x 10 inches.

"D-1" *First of Six (clockwise):*

- ❖ Sepulchre of B.M.V. (from the coffin of the Blessed Virgin Mary)
- ❖ Ex praesepis D.N. (from the birthplace of Our Lord)
- ❖ Ex Sepulerali D.N. (from the burial place of Our Lord)

- ❖ Joann Bapt (John the Baptist)
- ❖ S Petri Apos (St. Peter, Apostle)
- ❖ S. Paoli Apos (St. Paul, Apostle)

- ❖ S. Clem I P.M. (St. Clement I, Pope and Martyr)
- ❖ S. Joannis A.E. (St. John, Apostle and Evangelist)
- ❖ S. Patriti Ep. (St. Patrick, Bishop of Ireland)

- ❖ S. Apoll V.M. (St. Apollonia, Virgin and Martyr)
- ❖ S. Agneti Verg (St. Agnes, Virgin)
- ❖ S Agatha V.M. (St. Agatha, Virgin and Martyr)

Uppermost cluster of two: S. P X Oss (St. Pius X, Pope, relic from bone) and S. Clem HoF (St. Clement, Pope)

“D-2” *Second of Six (Clockwise):*

- ❖ S. Ignatii Loy (St. Ignatius Loyola)
- ❖ S. Alphons de LI (St. Alphonsus Liguori)
- ❖ S. Stanislaus Kostka

- ❖ S. Dominici C (St. Dominic, Confessor)
- ❖ S. Vinc LeM (St. Vincent, Deacon and Martyr)
- ❖ S. Vinc A Pa (St. Vincent de Paul, Founder)

- ❖ S. Aureliae M (St. Aurelius, Martyr)
- ❖ S. Letantiae M
- ❖ S. Marcellianae M
- ❖ S. Spei V.M.
- ❖ S. Eustac M (St. Eustace, Martyr)
- ❖ S. Urbanac M (St. Urban, Martyr)

Note: Undecipherable longhand script at top of reliquary.

“D-3” *Third of Six (Clockwise):*

- ❖ S. Cath Sen V (St. Catherine of Sienna, Virgin)
- ❖ S. Rose lim V (St. Rose of Lima, Virgin)
- ❖ S. Fran X (St. Francis Xavier)

- ❖ S. Io Chr r ED (St. John Chrysostom, Bishop and Doctor)
- ❖ S. Bona ED (St. Bonaventure, Bishop and Doctor)
- ❖ S. Bern AD

- ❖ S. Benedic Ab (St. Benedict, Abbot)
- ❖ S. Gre Ny Ed (St. Gregory of Nyssa, Bishop and Doctor)
- ❖ S. Hier Pr D (St. Jerome Hieronymus, Priest and Doctor)

- ❖ S. Antonii (St. Anthony)
- ❖ S. Leoni IPD
- ❖ S. Pancrati M (St. Pancras, Martyr)

Note: Topmost Cluster of Relics

- ❖ S. Thomas Aquinas D (St. Thomas Aquinas, Doctor)
- ❖ S. Franc Sal E (St. Francis de Sales, Bishop)
- ❖ S. Franc Ass (St. Francis of Assisi)

>>><<<

**Freestanding Reliquary (17 ½ x 22 inches) Located on Window Sill
Corridor of the Saints
Documentation Translated from the Latin
By Father Thomas Caldwell SJ of Marquette University**

"E-1" Part One of Three

*We, Ignatius, by the mercy and favor of the apostolic See prince archbishop of Salzburg
Born legate of the apostolic See, primate of Germany
To all and each individually we affirm and attest that we have,
To the greater glory of God and the veneration of his saints,
Canonically examined the sacred items:*

*Particles of the manger of our Lord,
Of the column at which he was scourged,
Of the [cross?] of Our Lord on Mount Calvary,
Of the house of Loreto, of the veil of the B.V.M.,
Of the scarf of St. Joseph her spouse,
From the place of an apparition of St. Michael the Archangel,
From the house of the patriarch Jacob,
From the habit of St. Francis of Assisi,
And from the bones of all the male and female saints
Whose names are invoked in the litany of the saints.
We have taken care to have these items reverently collected
In 50 gilded capsules protected by a single glass and joined
By a metallic thread marked by my seal.*

*In testimony of this we have ordered this testimonial letter
Especially fortified by my delegated seal and signature.
Salzburg May 10, 1930
By order of Sac(sacristan?) Ludwig Wegurian*

"E-2" Part Two of Three

*Holy particles from the bones of St. Josephat archbishop and martyr
St. Januarius, bishop and martyr
St. Blasé, bishop and martyr
St. Sebastian, martyr
St. Quirinus, bishop and martyr
St. Cassian, bishop and martyr
St. Engelbert, bishop and martyr
St. Cornelius, priest and martyr
St. Simeon, bishop of Jerusalem and martyr
St. Maximilian, bishop and martyr
St. Lucian, priest and martyr
St. Pieiri, priest and martyr
St. Vitus, martyr
St. Pancratius, martyr
St. Olympius, martyr
St. Valerius, martyr
St. Theodore, soldier and martyr
St. Fiburtus, martyr*

SS. Basilissa and Gerasina, virgins and martyrs
SS. Ursula and Cordula, virgins and martyrs
St. Juliana, virgin and martyr
St. Dorothy, virgin and martyr

"E-3" Part Three of Three

Sacred particles from the bones of
St. Victoria, virgin and martyr
St. Sophie, virgin and martyr
St. Hubert, bishop and confessor
St. Corbinian, bishop and confessor
St. Godhard, bishop and confessor
St. Lambert, bishop and confessor
St. Othon, bishop
St. Luttus, bishop and confessor
St. Alexander Sauli, bishop
St. Modestus, bishop and confessor
St. Anthony, abbot
St. Onuphrius, hermit
St. Ilyac, confessor
St. Joseph Calasancius, founder
St. Henry, emperor
St. Cunegundus, virgin and widow
St. Scholastica, virgin
St. Gertrude, virgin
St. Appollonia, virgin and martyr
St. Bibiana, virgin and martyr
St. Candida, virgin and martyr
St. Columba, virgin and martyr
And from the blood of St. Theresa of Carmel, virgin
And from the undertunic of Blessed Theresa Margaret of the Heart of Jesu

<<<<>>>

Visitors resume viewing by proceeding to the previous set of six.

Corridor of Saints **"D-4"**

Fourth of Six (Clockwise):

- ❖ S. Irenis VM (St. Irene, Virgin and Martyr)
- ❖ S. Ambros ED (St. Ambrose, Bishop and Doctor)
- ❖ S. Aug Ed (St. Augustine, Bishop and Doctor)

- ❖ S. Luciae VM (St. Lucy, Virgin and Martyr)
- ❖ S. Caeciliae VM (St. Cecelia, Virgin and Martyr)
- ❖ S. Cathar V (St. Catherine, Virgin)

- ❖ S. Caroli BOE
- ❖ S. Alph D Li E (St. Alphonsus of Liguori, Bishop and Founder)
- ❖ S. Vincent de Paul
- ❖ S. Ignatii Loy (St. Ignatius of Loyola, Founder)

Note: Topmost Cluster of Relics

- ❖ S. Laur. Lev M (St. Laurence, Deacon and Martyr)
- ❖ S. Brigit V.D. (St. Brigit of Kildare, Virgin and Doctor)
- ❖ S. Colum V.M. (St. Columba, Virgin and Martyr)

“D-5” Fifth of Six (Clockwise):

- ❖ S. Fran of Ass (St. Francis of Assisi) Center
- ❖ S. Fidel (St. Fidelis of Sigmaringen, Priest and Martyr)

- ❖ B. Ang A (Blessed Angelina of Marciano, Abbess)
- ❖ S. Jos Le (St. Joseph)

- ❖ S. Ber AOPL
- ❖ S. Seran ASI
- ❖ D. Ben a rb

- ❖ S. Veronica
- ❖ S. Crisp VIT
- ❖ S. Felic. Ca
- ❖ B. Ber. AC
- ❖ D. Laur AB (Deacon Laurence possibly)

Topmost cluster includes S. Berisi S. Merusiae Vut M and S. Berenieis PNEL

“D-6” Sixth of Six (Clockwise):

- ❖ S. Francis Salesi (St. Francis de Sales)
- ❖ S. Spei VM
- ❖ D. NJ ch
- ❖ De Praesep
- ❖ S. Victoriae

- ❖ S. Berenieis
- ❖ S. NJ Ch Nazareth DNJCh
- ❖ Ex Mensa
- ❖ S. Berisima

Note: Fragile. Condition issues. Topmost saint is S. Willibrord

Corridor of Saints "F" Semi-circular reliquary. Glass and metal. In disrepair. Dimensions: 10 ½ x 19 ½ inches. (Left to Right)

- ❖ S. Fidelis (St. Fidelis of Sigmaringen, M)
- ❖ No legible inscription
- ❖ S. Amand M.
- ❖ No legible inscription
- ❖ S. Mauritius

Corridor of Saints "G" Framed Collection 10 x 12 inches.

S. Fortunati M.	S. Fortunatae M
S. Fausti M	S. Faustae M
S. pii 1 ppm	S. Julipil pp
S. Cleti ppm	S. Sixtus M pp
S. Sixti ppm	S. Pauli pp
S. Sixti II ppm	S. Zosimi pp
S. Felicis II ppM	S. Sergii pp
S. Lucii ppm	S. Leonis IV pp
S. Caji ppm	S. Leonis I pp
S. Victoris pp	S. Leonis II pp
S. Soteri ppM	S. Eusibii pp
S. Lini ppM	S. Agropilii pp
S. Dignae M	S. Digni M
S. Diodori M	
S. Donatae M	
S. Eutropiae M	

(Across the Center "Titulo ss. Crux" from the title board of the Cross of Christ)

Circular Arrangement:

Sepul ss vm
Annae MAT
Jer
Franc. IAU
Latn . . . p
Eutropii M
Donati M

Corridor of Saints "H" Within a single frame, two relic "tapestries" each 6 ¼ x 8 ½ inches (overall size of frame is 17 x 24 inches)

Each containing six months of saints arranged by the day.³ Gold, beige and green colors used throughout.

“H-1” First relic “tapestry” top line:

Ex Antro Ag. (from Cave)

Ex Praese DN (from birthplace of Our Lord)

Mensae Chris (from table of Christ)

Ex Sepul. DN (from Sepulcher of Our Lord)

First relic “tapestry” second line:

Januarius

1st S. Fulgent Ep

Februarius

1st S. Severi Epis.

Martius

1st S. Nicephori M

Aprilis

1st S. Theodor VM

Majus

1 SS. Phil. Jac. Ap

Junius

1 S. Petronil V.

Following – the complete listing for each of the first six months of the year.

January 2nd S. Macarius Ab 3rd S Primi Marts 4th S. Aggaei Mart 5th S Alexandri M 6th S. And, Cors. E 7th S. Felicis Mart 8th S. Luciani Mar 9th Ss. Cel Jul Mr 10th S. Albinæ Mar 11th B. Tomae a Co 12th S. Joannis Ep 13th S. Hilarii ED 14th B. Bernar Cor 15th S. Pauli pr Er 16th S. Adiuti Mart 17th S. Antonii Ab 18th S. Pontiani M 19th S. Marthae Mar 20th Ss. Fab. Seb. M 21st S. Agnetis VM 22nd Ss. Vinc. An. M 23rd S. Agathang M 24th S. Eugenii Mar 25th S. Ananiae Mar 26th S. Paulae Vid 27th S. Jo Chrys. ED 28th S. Angel. Me. V 29th S. Fran Sal Ep 30th S. Felicis I Pp 31st B. Ludov Alb

February 2nd B. Nicola Lon 3rd S. Blasii EpM 4th S. Josep a Leo 5th S. Agathae VM 6th S. Hyac Mar V 7th S. Richardi Reg 8th S. Scholast Vr 9th S. Apollon VM 10th S. Severini Ab 11th BB 7 Fun SM 12th S. Gaudentii E 13th S Cath Ri Vr 14th S. Eleucadii Ep 15th S. Lucii Marty 16th S. Castuli Mar 17th S. Faustini Mr 18th S. Flaviana Ep 19th S. Germani Mr 20th S. Nemesii Mr 21st S. Fortunati M 22nd S. Margar Cor 23rd S. Pet Dam ED 24th S Mathiae Apo 25th S. Victorini Mr. 26th S Diodori Mar

³ As the church’s roster of saints expands designated feasts shift to make room for newcomers. Research indicates that the person who created this “tapestry” of feasts may have followed the order provided in [The Saints: A Concise Biographical Dictionary](#), John Coulson (ed), Guild Press, Inc. 1958.

27th S. Donati Mart 28th S. Theophili M 7^s S. Romual Ab 9^s S. Rainaldi Ep 14^b S. J Ba a Con
March 2nd S. Basilei Mar 3rd S. Titiani Epi 4th S. Hadriani Mr 5th S. Felicitatis M 6th S. Eutychiei Mr
7th S. Thomae Aq D 8th S. Joan de Deo 9th S. Franc Rom 10th S. Cathar Ro V 11th 11th Zosimi Mar
12th S. Gregor IPD 13th S. Modestae Mr 14th S. Longini Mr 15th S. Zachariae Pp 16th S. Aemilii Mar
17th S. Partritii Epi 18th B. Aegidii Con 19th S. Pancrati M. 20th S. Claudiae Mr 21st S. Benedicti Ab
22nd S. Callinicae M 23rd S. Pelagiae Mar 24th B. Jos M. Tom 25th S. Perpetuae M 26th S. Theclae Mar
27th S. Simeonis M 28th S. Dorothei Mr 29th S. Policarpi M 30th S. Quirini TrM 31st S. Matronae M

April 2nd S. Fran a Paul 3rd S. Bened a Ph 4th S. Irenis V Mr 5th S. Vincen Fer 6th S. Xisti I P 7th S. Caelestini I
8th S. M. Aegyptiac 9th S. Ma Cleophe 10th B. Ubal Adim 11th S. Leonis I PD 12th B. Ant Ab AmC
13th S. Justini Mar 14th S. Maximi Mar 15th S. Tiburtii Mr 16th B. Joach. Picol. 17th B. Mat Naz V
18th S. Apollon Sen 19th B. M Ana Je V 20th S. Agnet Pol V 21st S. Anselmi ED 22nd S. Caii Pp Mar
23rd S. Georgii mM 24th S. Fidel Si Mr 25th S. Marci Evan 26th S. Cleti Pp Mr 27th S. Turibii Epi
28th S. Vitalis Mart 29th S. Petri Marty 30th S. Cathar Se 6 S. Gulielm Ab

May 2nd S. Athan ED 3rd S. Alexan I PM 4th S. Monicae V id 5th S. Pii V Papae C 6th S. Peregrini La
7th S. Benedicti P 8th S. Victoris Mar 9th S. Gre Na ED 10th S. Ubaldi Ep C 11th S. Franc Hier
12th SS Ner Ach M 13th S. Domitil VM 14th S. Petri Coel P 15th S Isidor Agric 16th S. Jo Nepo Mr
17th S. Paschal Ba 18th S. Felic a Cant 19th S. Prudentian V 20th S. Bernar Sen 21st S. Venantii Mr
22 B. Ritae a Cass 23rd B. Crispin Vit 24th S. Dionisii Ep 25th S. Urbani PpM 26th S. Philip Nerii
27th S. M Mag Pa V 28th B. Jacobi Bert 29th S. Eleuth PM 30th S. Exuperan E 31st S. Ferdinan R

June 2nd S. Erasmi EM 3rd S. Claudii Mar 4th S. Francis Car 5th S. Cyriacii Mr 6th S. Justinae Mr
7th S. Jeremiae M 8th S. Calliopar Mr 9th S. Feliciani Mr 10th S. Margar Reg 11th S. Barnabae Ap
12th S. Joan as Fac 13th S. Antonii Pat 14th S. Basilii EpD 15th S. Viti Martyr 16th B. Fran Patrit
17th S. Innocentii M 18th S. Leontii Mar 19th SS. Ger Pro M 20th S. Silverii PM 21st S. Alois Gonz
22nd S. Paulini Epis 23rd S. Zenonis Mar 24th S. Firmini Mar 25th S. Gallicani M 26th SS. Jo Paul M
27th S. Lucinae Matr 28th B. Gre Barbar 29th S. Petri Apost 30th S. Pauli Apost 19 S. Julian Fa V

“H-2” Second relic “tapestry” top line:

S. Zachar Pat
S. Joseph Spn
Domus Laur
S. Joann Bapt
S. Elisab Mat

Second relic “tapestry” second line:

Julius
1st S. Serenae Mar

Augustus
1st S. Steph I PM

September
1st Constantii E

October
1st Greg Arm E

November
1st Caesarei DM

December
1st Candidae Mr

Following – the complete listing for each of the second six months of the year:

July 2nd S. Symphor M 3rd S. Gratiani Mr 4th B. Gas d Bono 5th S. Agathon M 6th S. Luciae Marti 7th B. Laur a Brun 8th S. Priscillae Vid 9th S. Veron Ju V 10th S. Martialis Mr 11th S. Abundii Mr 12th S. Jo Gual Ab 13th S. Bonosaw Mar 14th S. Bonav EpD 15th S. Jacobi Epis 16th S. Margar VM 17th S. Alexi Conf 18th S. Camil de Lel 19th S. Vinc a Paul 20th S. Hieron Aem 21st S. Paterniani E 22nd S. Mar Magdal 23rd S. Apollin EM 24th S. Ursicini Ep 25th S. Jacobi MA 26th S. Hiacynti M 27th S. Pantaleon M 28th S. Nazarii Mar 29th S. Florae V Mr 30th S. Beatricis Mr 31st S. Ignat Loyo

August 2nd S. Alph d Li E 3rd S. Josaphat Co 4th S. Dominici C 5th S. Emygd EM 6th S. Hormisd Pp 7th S. Cajetan Th 8th S. Smaragd M 9th S. Romani Mr 10th S. Laur Lev M 11th S. Susannae VM 12th S. Clarae As Vr 13th S. Cassiani EM 14th S. Philum VM 15th S. Stanis Kost 16th S. Rochi Conf 17th S. Julianae Mar 18th S. Helenae Im 19th S. Vinc a Paul 20th S. Bernar AbD 21st S. Jo Fran CH 22nd B. Clar M Fa V 23rd S. Apollin E.M. 24th S. Barthol Ap 25th S. Ludovic Req 26th S. Philip Ben 27th S. Joseph Cal 28th S. August ED 29th S. Sabiniae Mar 30th S. Rosae Lim V 31st S. Raym Non

September 2nd S. Antonini M 3rd B. Andrew Dotti 4th S. Rosae Vit Vr 5th S. Romuli Mar 6th S. Petronii Ep 7th S. Joannis Mr 8th S. Thoma Vil E 9th S. Sergil I Pp 10th S. Nicol a Tol 11th B. Ber ab Oph 12th B. Victor Fur 13th B. Petri Claver 14th S. Cornelii PM 15th S. Nicetae Mar 16th S. Abundan M. 17th S. Valerian M 18th S. Joseph a Cu 19th S. Sophiae Mar 20th S. Samuelis M 21st S. Matthaei 22nd S. Mauritii Mar 23rd S. Lini Papae M 24th S. Saturnini M 25th S. Pacif as Sev 26th S. Hippolyti M 27th SS. Cos Dam M 28th S. Exuperii Ep 29th B. Jo d Brit M 30th S. Hieron PrD 4 S. Rosaliae Vir

October 2nd S. Nicolai Mar 3rd S. Candidi Mar 4th S. Francisci As 5th S. Gallae Viduae 6th S. Marcellini E 7th S. Juliae V. Mr 8th S. Birgittae Vid 9th S. Dionysii EM 10th S. Franc Borg 11th B. Alexa Sau E 12th S. Cypriani EM 13th S. Placidi Mar 14th S. Evaristi Mr 15th S. Teresiae Vir 16th S. Blandinae M 17th S. Mariani Mr 18th S. Lucae Evan 19th S. Petri d Alca 20th S. Joannis Can 21st S. Ursulae VM 22nd S. Hermetis M 23rd S. Anastas VM 24th S. Felicis EM 25th S. Bonifac I Pp 26th B. Bonav a Po 27th S. Florentii M 28th SS. Sim Tad A 29th S. Cyrillae VM 30th S. Eutropiae M. 31st S. Antonini Ep

November 2nd Justi Martyr 3rd S. Silviae Vidu 4th S. Caroli Bo E 5th S. Eusebii Mar 6th S. Timothei Mr 7th S. Hercula EM 8th SS. 4 Coron M. 9th S. Theodori M 10th S. Andr Avell 11th S. Martini Ep 12th S. Didaci Con 13th S. Nicolai I Pp 14th S. Homoboni C 15th S. Leopoldi Re 16th B. Pauli a Cru 17th S. Greg Tha E 18th B. Leonar pM 19th S. Elisab Reg 20th S. Agapiti Mar 21st S. Gelasii PM 22nd S. Caeciliae VM 23rd S. Clem I PM 24th S. Chrysog Mr 25th S. Cathar VM 26th S. Sylvestri Ab 27th S. Concordiae M 28th S. Jacobi Picen 29th B. Angeli Acr 30th S. Andreae Ap 8 S. Deusdedit P

December 2nd S. Bibianae VM 3rd S. Franc Xav 4th S. Barbara VM 5th S. Sabbae Abb. 6th S. Nicolai Epis. 7th S. Ambros ED 8th S. Pet Ch ED 9th S. Valeriae Mar 10th S. Mercur mM 11th S. Damasi PC 12th B. Hieron Ran 13th S. Luciae VM 14th S. Agnelli Abb 15th S. Irenaei Mart 16th S. Valentini M 17th S. Lazari Ep C 18th S. Ignatii Mar 19th S. Faustae Mar 20th S. Liberati Mr 21st S. Thomas Ap 22nd B. Adelaidis R 23rd S. Victor VM 24th S. Rainerii Ep 25th S. Anastas Mar 26th S. Steph Prot. 27th S. Joannis AE 28th SS. Innoc Mar 29th S. Dionysii Pp 30th S. Liberii Epis 31st S. Silvestri Pp

Corridor of Saints "I" Framed Display (Dimensions: 6 x 6 inches top frame short wall)

- ❖ S. Eutropia
- ❖ S. Modestini
- ❖ S. Jugond
- ❖ S. _____auste M.
- ❖ S. Innocent & (center) bone of S. Jubin

Corridor of Saints "J" Framed Display (Dimensions: 10 x 12 inches bottom frame short wall)

- ❖ S. Francis de Sales Founder
- ❖ S. Jane Frances de Chantal Founder (and clockwise)
St. Clare V., SS & Martyrs, S. Crescentia, S. Clement, S. Polycarp, S. Clare VM, S. MM Alocoque
- ❖ S. Victor
- ❖ S. Simon Stals
- ❖ SS. and Martyrs
- ❖ St. Boniface
- ❖ S. Vincent
- ❖ S. Benedict
- ❖ S. Ignatius SJ
- ❖ S. Cecilia

Central display (clockwise):

- ❖ S. Francis de Sales
- ❖ Voile de la Vierge
- ❖ S. Jane de Chantal
- ❖ S. Severe
- ❖ S. Francis Regis
- ❖ S. Victor

<i>LOCATION & CODE⁴</i>	<i>DESCRIPTION</i>
Cathedral Sacristy "A"	Relic from an Olive Tree in the Garden of Gethsemane, site of Our Lord's prayer prior to the crucifixion. Brought to St. Raphael Cathedral by Mrs. L. Donilan 1888 (framed by Brownstone Gallery & Frame, Dubuque IA)
Cathedral Rectory "B"	S. Andreae Apostle (early first century to mid to late first century) St. Andrew
Cathedral Rectory "B"	S. Maria Goretti (October 16, 1890-July 6, 1902) Virgin and Martyr
Cathedral Rectory "B"	S. Catherine Laboure (Daughter of Charity/Originator of the Miraculous Medal) Virgin