

Catholic Saints, Popes, and Religious Figures

Saints Alive: The Lives of Thirteen Heroic Saints by Anne Jackson Fremantle (DB 14643) Various Saints.

Saints Preserve Us! Everything You Need to Know about Every Saint You'll Ever Need by Sean Kelly and Rosemary Rogers (DB 76689) Various Saints.

The Saint Who Would Be Santa Claus: The True Life and Trials of Nicholas of Myra by Adam C. English (DB 76048) Saint Nicholas.

Great Christian Thinkers: From the Early Church Through the Middle Ages by Pope Benedict XVI (DB 78354) Various Saints.

Confessions, Books I-XIII by Saint Augustine (DB 39444) Saint Augustine.

Augustine: A New Biography by James J. O'Donnell (DB 62607) Saint Augustine.

Absolute Monarchs: A History of the Papacy by John Julius Norwich (DB 75646) Various Popes.

The Good Pope: The Making of a Saint and the Remaking of the Church; the Story of John XXIII and Vatican II by Greg Tobin (DB 77195) Pope John XXIII.

The End and the Beginning: Pope John Paul II – the Victory of Freedom, the Last Years, the Legacy by George Weigel (DB 77396) Pope John Paul II.

Rise, Let Us Be on Our Way by John Paul II (DB 60191) Pope John Paul II.

The Pope and I: How the Lifelong Friendship Between a Polish Jew and John Paul II Advanced the Cause of Jewish-Christian Relations by Jerzy Kluger (DB 76028) Pope John Paul II.

Pope Benedict XVI: A Biography of Joseph Ratzinger by John L. Allen, Jr. (DB 60689) Pope Benedict XVI.

The Pope and Mussolini: The Secret History of Pius XI and the Rise of Fascism in Europe by David I. Kertzer (DB 78327) Pope Pius XI.

Pope Francis: Conversations with Jorge Bergoglio by Sergio Rubin and Francesca Ambrogetti (DB 78435) Pope Francis.

Open Mind, Faithful Heart: Reflections on Following Jesus by Pope Francis (DB 79228) Pope Francis.

The Great Reformer: Francis and the Making of a Radical Pope by Austen Ivereigh (DB 80866) Pope Francis.

Practicing Catholic by James Carroll (DB 69393) Former Priest on Church Politics under several Popes.

Come Be My Light: The Private Writings of the Saint of Calcutta by Mother Teresa (DB 65391) Mother Teresa.

The Archbishop Wore Combat Boots: From Combat, to Camelot, to Katrina; Memoir of an Extraordinary Life by Philip Hannan (DB 73416) Archbishop Philip Hannan.

Thomas Becket: Warrior, Priest, Rebel; a Nine-Hundred-Year-Old Story Retold by John Guy (DB 75800) Thomas Becket, Archbishop of Canterbury.

Junipero Serra: California's Founding Father by Steven W. Hackel (DB 77478) Franciscan Priest Junipero Serra.

Tattoos on the Heart: The Power of Boundless Compassion by Gregory Boyle (DB 70899) Jesuit Priest.

Church Fathers and Teachers from Saint Leo the Great to Peter Lombard by Pope Benedict XVI (DB 77673) Various.

Holy Men and Women of the Middle Ages and Beyond: General Audiences, 13 January 2010 – 26 January, 2011 by Pope Benedict XVI (DB 77280) Various.