

TRUE REFORMERS

SAINTS OF THE CATHOLIC REFORMATION


Third Monday Study Group
St. Monica Community Building
Mondays, 7:00 to 9:00 p.m.
Led by Fr. Farrell & Deacon Lucas
No cost! All are welcome!

Join Dr. Christopher Blum in the first comprehensive study program to present a specifically Catholic worldview that addresses the Protestant Reformation, 500 years later.

This six-episode series explores the lives of Saints Ignatius of Loyola, Thomas More, Francis de Sales, Philip Neri, Charles Borromeo, and Teresa of Avila. The True Reformers series introduces you to these great saints. You'll want to stay friends with them for life, even unto eternity, as you discover how they spearheaded the Church's rebirth after the turbulence and confusion caused by the Protestant Reformation.

Dr. Christopher Blum is a professor at the Augustine Institute and also serves as Academic Dean. With a background in history and philosophy of science from Notre Dame, he specializes in Church history, drawing practical insights for today. Dr. Blum has co-authored several books as well as translating and editing *Rose Among Thorns* by Saint Francis de Sales.

Opening Session

September 18: The Historical Background of the Reformation
with Fr. Farrell and Dcn. Lucas

True Reformers: Saints of the Catholic Reformation

October 16: Saint Thomas More and the Age of the Author
November 20: Saint Ignatius of Loyola: Soldier for Christ
February 19: Saint Philip Neri, the Apostle of Joy
March 19: Saint Charles Borromeo, the Good Shepherd
April 16: Saint Teresa of Avila, a Study in Perseverance
May 21: Saint Francis de Sales: Pastor of Souls

