

In honor of Pope Benedict's "Year for Priests," this year's Saints Quiz has 30 saints and blesseds who were priests. They came from many different backgrounds, with diverse talents and temperaments, but they were all men who dared to offer their lives in loving service to Christ and His Church as ordained priests. There are Popes, Bishops, Missionaries, Monks, Martyrs and Parish Priests. Each served as a living Icon of Christ, performing the sacraments of the Church and being a Spiritual Father to those around him.

1.	Born to a noble Spanish family, this Saint founded the Mercerdarian Order, a military order of monks who carried swords and sought to ransom slaves.
2.	This Italian priest was imprisoned for refusing to swear an oath of allegiance to Napoleon Bonaparte, bravely choosing to remain loyal to the Pope. He founded the Confraternity of the Precious Blood and his mission sermons to convert Freemasons were so successful, he was nicknamed the "Hammer of the Sectarians".
3.	Born into wealth and privilege, this native of France left leisure behind and became a priest. This saint founded the Order of the Most Holy Trinity to secure the release of Christian slaves held by the Muslims.
4.	The son of a nobleman, this blessed was ordained a Benedictine priest before becoming a professor at the University of Montpelier. After being appointed the abbot of a monastery, he regularly assisted the Pope on diplomatic journeys. Though neither an Italian, nor a Cardinal, he was surprisingly elected Pope.
5.	In his early days, this saint was such a skilled metalworker that King Clotaire II hired him to build the "Chair of State." He was later made a bishop. Deeply loved for his charity, honesty and holiness, he continued to do metalworking in his spare time.
6.	Receiving no education in his childhood in Germany, this shepherd's son started working 12 hours a day in a shoe factory at the age of 18, but began studying at night. He graduated high school at the age of 24 and was ordained a priest at 32. He became the leader of a society of Catholic young men that later was named for him. In contrast to his contemporary Karl Marx, this blessed stressed the dignity of man and of work.
7.	Born into an Italian naval family, this brilliant saint began as an attorney before becoming frustrated with court battles. He was ordained a priest, wrote prolifically, battled the heresy of Jansenism and lived to the age of ninety.
8	This Dominican Priest was one of the greatest artists of the early Renaissance. His paintings of Christ in the small cells where his brother monks lived and prayed in Florence, Italy are still visited by thousands of art fans today.
9.	This accomplished British poet and Jesuit Priest was tortured during the reign of Queen Elizabeth I. Convicted of "being a Catholic Priest," he was hung, drawn and quartered for remaining true to the Church and his Priestly vocation.
10.	As a young man, he was taught the Catholic faith by the last living Apostle, St. John. Decades later, as an elderly bishop, he was martyred by the local pagan authorities who first tried to burn him alive, but when the flames did not touch him, slit his throat. The written account of his fearlessness during martyrdom inspired thousands of the early Christians to faithfully endure persecution.
	As a military chaplain, this French Priest spent 52 straight months at the front during World War I without ever being wounded. He attributed his remarkable survival to his devotion to St. Therese of Lisieux. After the war, he spent his life helping abandoned and orphaned children.
12.	Born and ordained in France, this martyr was a missionary in Vietnam where he was beheaded for refusing to trample on a crucifix. His life inspired Therese of Lisieux, who clung to a relic of his as her final illness progressed.
13.	This Bishop and martyr is well known for curing a boy who was choking on a fishbone.
14.	He was an eloquent preacher who was forced, along with several fellow Catholics, to walk 600 miles across Japan to the place of his execution. During his slow execution, he preached to the people about the truth of the Catholic Faith and forgave his executors.
15.	As a boy, the Virgin Mary appeared to this saint and asked if he wanted to "persevere in purity" or "become a martyr" and he replied he wanted "both." Ordained a priest with the Franciscans, he founded the Militia Immaculata and was executed by an injection of carbolic acid in Auschwitz Concentration Camp during WWII.
16.	This saint lived a deeply sinful life during his young adulthood, despite the pleadings of his mother, who is also a saint. Possessing one of the greatest minds in history, he eventually became a devout Catholic like his mother. He became the Bishop of Hippo and is one of the most influential theologians ever.
17.	Profoundly physically deformed, this blessed was recognized for his brilliant mind and holiness. He wrote the song "Salve Regina" (Hail Holy Queen) which to this day is still chanted in monasteries around the world and said at the end of the rosary.

		ined, be ndia, Inc	nce, this Saint was very popular during ecoming ordained a priest. He became lonesia and Japan. Like many other Cath	e the greates	st missionary since St. Paul
	 In his youth, this athletic Italian was a d for poor children suffering from the Indus work worldwide. 		, juggler, magician and acrobat. As a pri volution. Eventually he would found an or		
	20. This priest and missionary helped those a leper himself. He is known as the "Ap			ring disease	of leprosy, eventually dying as
	horse, held up his crucifix and charge	-Royal, jed tow	vas educated in philosophy and theology, he roused the 18,000 Catholic soldiers vard 80,000 Muslim Turks. The Cathol in from Islamic invasion. The victorious of	vith a stirring ic soldiers fo	sermon and then mounted a ollowed fast behind him and
	the Catholic faith led to 15 attempts o	n his lif	is the Archbishop of a Caribbean Island a e by those who hated the Church, with his final years helping the poor and teachi	one would-be	
			a silly clown to make children he met on e." For all his work with the common pe		
	beyond the power of natural endurance	e, yet ho Joing ba	onary to the Native Americans. The Mohe e continued to teach the Faith to anyone ck to America. Though originally well red of what is today New York State.	who would I	isten. He eventually escaped
		uraged	aint had a vision of a dog holding a burn people to say the Rosary. The religious der of Preachers.		
	the Muslim naval fleet threatened to in	vade E	etained his white Dominican habit. Since urope, this Pope asked all Catholics to p panto on October 7 th , prompting the Pope	ray the Rosa	ry. The heavily outnumbered
	as a slave ship would arrive in Carteg	ena, Co	d been brought to America to be sold, be blombia, he would board it and begin to g f slavery, but died before that was achie	give food, me	edicine and help to the slaves
	philosophy. When asked by the Pope	to write	ve, this Dominican priest successfully syr songs for the new feast of Corpus Christ ling Tantum Ergo Sacramentum, Pange L	i, he reluctan	tly agreed, producing some of
	met clandestinely with devout Catholi	cs, hold	nurch in England during the reign of Quer ing Mass in secret, so they would not b en he refused the Queen's request that	e imprisoned	 He was captured and later
		listance	n rural France, this humble saint became s to go to confession to him, requiring hir aint of Priests.		
1.	Blessed Adolph Kolping	13.	St. Francis Xavier	25.	St. Maximilian Kolbe
2.	St. Alphonsus Ligouri	14.	Blessed Francis Xavier Seelos	26.	St. Paul
3.	St. Ambrose		St. Gaspar del Buffalo		St. Paul Miki
4. 5.	St. Anthony Mary Claret St. Augustine		Blessed Herman of Reichenau St. Isaac Jogues		St. Peter Claver St. Peter Nolasco
5. 6.	St. Blasé		St. James the Greater		St. Phillip Neri
7.	St. Damien	19.	St. John Bosco	31.	St. Pius V
8. 0	Blessed Daniel Brottier St. Dominic		St. John of Matha		St. Polycarp of Smyrna
9. 10.	St. Dominic St. Edmund Campion		St. John Vianney St. Lawrence of Brindisi		St. Robert Southwell St. Theophane Venard
11.	St. Eligius		St. Leo the Great		St. Thomas Aquinas
12.	Blessed Fra Angelico	24.	St. Martin de Porres	36.	Blessed Urban V

Answer Key

1.	St. Peter Nolasco	
2.	St. Gaspar del Buffalo	.15
3.	St. John of Matha	.20
4.	Blessed Urban V	.36
5.	St. Eligius	.11
6.	Blessed Adolph Kolping	.1
7.	St. Alphonsus Ligouri	.2
8.	Blessed Fra Angelico	.12
9.	St. Robert Southwell	.33
10.	St. Polycarp of Smyrna	.32
11.	Blessed Daniel Brottier	.8
12.	St. Theophane Venard	.34
	St. Blasé	
	St. Paul Miki	
15.	St. Maximilian Kolbe	.25
	St. Augustine	
	Blessed Herman Richenau	
	St. Francis Xavier	
19.	St. John Bosco	.19
	St. Damien	
21.	St. Lawrence of Brindisi	.22
	St. Anthony Mary Claret	
23.	St. Phillip Neri	.30
24.	St. Isaac Jogues	.17
25.	St. Dominic	.9
	St. Pius V	
27.	St. Peter Claver	.28
28.	St. Thomas Aquinas	.35
	St. Edmund Campion	
30.	St. John Vianney	.21

In order to make the quiz a little easier, you may want to eliminate from the choices those which are numbers not used: 3, 14, 18, 23, 24, & 26.