

2019-2020 CATALOG

KATERI CENTER

Saint Francis Xavier Mission - Sanctuary of Saint Kateri Tekakwitha

P.O. BOX 70 - Kahnawake, Qc - Canada - J0L 1B0 - Tel: 438 346-7701 Fax: 450 632-6031

E-mail: katericenter@hotmail.com

WWW.KATERICENTER.COM - WWW.KATERITEKAKWITHA.NET - YOUTUBE.COM/KATERICENTER

KATERI CENTER - CATALOG

P.O. BOX. 70 - KAHNAWAKE, QC - CANADA - JoL 1Bo

katericenter@hotmail.com

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
B00	 <p>Special Canonization issue of the Kateri magazine No 249 - 192 color photos - 48pp - 2012</p>	\$5.00	5 1/2" x 8"	6.17295
B03	 <p>Blessed Kateri Tekakwitha, short illustrated biography - Henri Béchard, S.J., 20 pp. - 1978</p>	\$2.50	5 1/2" x 8"	1.7637
B04	 <p>Kateri Tekakwitha - 1971 - 168pp - Francis X. Weiser, S.J. (available also in Slovak)</p>	\$8.00	5" x 8" x 1/2"	7.93665
B05	 <p>Kaiatano:ron Kateri Tekakwitha - 1994- 224pp - Henri Béchard, S.J.</p>	\$15.00	6" x 9" x 1/2"	12.3459
B06	 <p>Whitey from Heaven the Wondrous Cat - by Marlene McCauley - 2002- 156pp</p>	\$12.00	6" x 9"	14.1096

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
B10	 The Original Caughnawaga Indians - 290pp ; 1976 - Henri Béchard, S.J. (limited edition; collector item)	\$15.00	5 1/2" x 8 1/2" x 1"	16.57878
B11	 Tekakwitha - Holy Native, Mohawk Virgin - 2007 - 212pp - Rev. Edward Sherman	\$15.00	8 1/2" x 8 1/2" x 1/2"	10.5822
B20	 Kateri Tekakwitha, The Lily of the Mohawks - 34pp - 2002- Edouard Lecompte S.J.	\$3.00	7 1/2" x 5"	2.82192
B23	 Five Holy Women - 24pp - Anne Scheuermann	\$1.00	4 1/4" x 5 1/2"	1.05822
B25	 Our Heritage series: In the Early Dawn - Story of the Indian people in the days of the first Missions - 1975 -54pp - illustrated; James McGivern S.J.	\$8.00	5 1/2" x 8 1/2"	3.5274
B26	 An hour with Kateri (meditations) - 2005 - 24pp - Margaret R. Bunson	\$1.00	3 1/2" x 5 1/4"	0.70548

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
B34	 Salt+Light TV magazine - Special edition : The Canonization of Kateri Tekakwitha - 26pp - 2012	\$3.00	8 1/2" x 11"	3.17466
B38	 Song of Kateri, Princess of the Eucharist - 310 pp; 2005 - color photos - Marlene McCauley	\$15.00	8" x 9" x 3/4"	25.57365
B39	 Special issue of the Kateri Magazine (1845-1995) - 150th Anniversary of the Saint Francis Xavier Church - 32 pages - color	\$5.00	5 1/2" x 8"	1.7637
B45	 American Lily - Saint Kateri - B.W. Karabinos; 36pp - 2005	\$3.00	5 1/2" x 8"	1.7637
N1	 Novena in the form of a short biography - 1958 - 32pp - Fr Henri Bécharde S.J.	\$2.00	6" x 4 1/4"	1.41096
N2	 Novena to Saint Kateri Tekakwitha - 2012 - 16pp	\$2.00	6" x 3 3/4"	1.05822

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
Mo1	 Gold colored medal - Kateri on one side, the St Francis Xavier Church on the other	\$3.00	2" x 2 1/2"	0.17637
Mo2	 Kateri image engraved in a souvenir spoon	\$4.00	2" x 5 1/4"	1.7637
Mo3	 Souvenir badge: The Lily of the Mohawks, Caughnawaga - red or blue	\$1.00	1 1/2" x 3 1/2"	0.17637
Mo5S	 Souvenir medal of the canonization - St Francis Xavier Mission Church on one side and Saint Kateri on the other - silver color	\$2.00	5/8"	0.105822
Mo6G	 Souvenir medal of the canonization - Kateri on one side and a 3rd class relic on the other - gold color	\$5.00	5/8"	0.105822
Mo6S	 Souvenir medal of the canonization - Kateri on one side and a 3rd class relic on the other - silver color	\$5.00	5/8"	0.105822

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
M12	 Yellow macaron	\$0.75	1 1/2"	0.70548
M13	 Macaron - Mother Nealis - square format with rounded edges	\$2.50	1 1/4"	0.35274
M15	 Medal - hexagon shape, color gold	\$6.00	1"	0.35274
M16	 Medal - brass - magnetic base	\$6.00	1"	0.35274
M28	 Special Beatification Medal in bronze with Latin inscriptions - Issued in Rome by the Postulator for the Cause: Fr Paolo Molinari, S.J.	\$25.00	2" diam	2.64555
CD2	 "The High Mass" in Iroquois by the "Iroquois Mixed Choir", directed by Fr Henri Lalonde, S.J. - Transfer from vinyl. - 1966	\$18.00	5 1/2" x 7 1/2" x 1/2"	3.5274

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
CD3	 Bilingual songs from the 2002 JMJ in Toronto; 61 min - Daniel Facerias	\$10.00	5 1/2" x 7 1/2" x 1/2"	3.5274
DVD1	 Saint Kateri's Feast day in Kahnawa:ke - Bishop Lionel Gendron - April 15th, 2012	\$15.00	5 1/2" x 7 1/2" x 1/2"	3.5274
DVD2	 Saint Kateri's Feast Day in Akwasasne - Fr Pastorès & Deacon Ron Boyer - April 17th 2012	\$15.00	5 1/2" x 7 1/2" x 1/2"	3.5274
DVD3	 Kateri Tekakwitha - Written and directed by Gary Mathews, OFM - Akimel Productions 1990 - 60 minutes	\$15.00	5 1/2" x 7 1/2" x 1/2"	3.5274
DVD4	 New documentary: "In Her Footsteps. The Story of Kateri Tekakwitha" - Includes excerpts from the Canonization Mass of Kateri Tekakwitha and the Mass of Thanksgiving for Saint Kateri Tekakwitha in the Vatican. - Salt+Light Catholic TV - 150 min - 2012 -	\$20.00	5 1/2" x 7 1/2" x 1/2"	3.5274
DVD4P	 European and Asian version of DVD4 (PAL)	\$25.00	5 1/2" x 7 1/2" x 1/2"	3.5274

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
DVD5	 Mass of Thanksgiving for Saint Kateri Tekakwitha with Bishop Jacques Berthelet, CSV- View from Choir loft only. French, English, Mohawk - 100 minutes - October 21st, 2012	\$15.00	5 1/2" x 7 1/2" x 1/2"	3.5274
DVD6	 Thanksgiving Masses for Saint Kateri Tekakwitha. AM: at St Francis Xavier Mission (large pilgrimage) - PM: at St-Joseph's Oratory presided by Bishop Lionel Gendron, PSS - English, French, Latin, Mohawk - 120 minutes - November 4th, 2012	\$15.00	5 1/2" x 7 1/2" x 1/2"	3.5274
DVD7	 Same as DVD5 (different viewing angle) with the following extras: Church preparations, Kateri's Cenotaph facing the Church of St Catherine-d'Alexandrie, pilgrims praying at the Tomb and Kateri School - English, French, Latin, Mohawk - 120 minutes	\$15.00	5 1/2" x 7 1/2" x 1/2"	3.5274
Ho1	 Oil of Saint Kateri Tekakwitha - small container with picture of Kateri - 7ml	\$2.50	1 1/4" x 2 1/2" x 3/4"	2.11644
P1	 Silver plaque inside a plastic case on stand, blue and white border	\$3.00	2 1/2" x 1 1/2"	1.7637
P2	 New prayer to Saint Kateri - Diocese St-John-Longueuil, Qc - plastified - 2017	\$1.00	2" x 1 1/2"	0.70548

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
PCARD1	 Postcard - Cenotaph of Kateri at city of Sainte-Catherine-d'Alexandrie, Qc	\$1.00	4" x 5 1/2"	0.17637
PCARD2	 Postcard - Kateri praying in the forest - Mother Nealis	\$1.00	4" x 5 1/2"	0.17637
PCARD3	 Postcard - A statue of Kateri in a teepee nearby her cenotaph -City of Sainte-Catherine-d'Alexandrie, Qc	\$1.00	4" x 5 1/2"	0.17637
PCARD4	 Postcard - Fr Claude Chauchetière's only painting of Kateri	\$1.00	4" x 5 1/2"	0.17637
PCARD5	 Postcard - Kateri's tomb at Saint Francis Xavier Mission, Kahnawake	\$1.00	4" x 5 1/2"	0.17637
PCARD6	 Postcard - Photo of a Kateri statue by Anne Scheuerman-Akwesasne, On	\$1.00	4" x 5 1/2"	0.17637

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
PCARD7	 Postcard - Church of Saint Francis Xavier Mission - Kahnawake, Qc	\$1.00	4" x 5 1/2"	0.17637
PCARD8	 Postcard - Statue of Kateri facing the Kateri school - Émile Brunet - Kahnawake, QC	\$1.00	4" x 5 1/2"	0.17637
PCARD9	 Prayer card by John Steele	\$1.00	4" x 5 1/2"	0.17637
PCARDB	 Postcard - Oil painting of Kateri by Joseph Izillo with prayer for canonization	\$1.00	4" x 5 1/2"	0.17637
PCARDZ	All 10 postcards - PCARD1 - PCARD9 & PCARDB	\$7.00	4" x 5 1/2"	1.94007
S1	 Forty 'KATERI' laser (1" x 2") stickers - bilingual - 40 per sheet with inscription "Saint Kateri, pray for us / Sainte Kateri, priez pour nous"	\$3.00	8 1/2" x 11"	0.88185

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
S2	 Official Canadian commemorative stamp in honor of Kateri's Beatification in 1980	\$1.00	1" x 1 1/2"	0.105822
SC	 Saint Kateri Tekakwitha Guild membership cards (set of 10 with envelopes)	\$10.00	5 1/2" x 4 1/4"	3.5274
TR1	 Small Kateri picture with silk cloth applied to relics (third class)	\$0.50	1" x 1"	0.105822
PC01	 Poster - Statue of Kateri at the Basilica of the National Shrine of the Immaculate Conception, Washington, DC	\$10.00	12 1/2" x 21 1/2"	2.82192
PC03	 Color poster by Mother Nealis	\$10.00	9" x 14"	2.82192
PC06	 Color photo of Kateri's 1st class relic (blood stained rib)	\$3.00	7" x 3"	0.17637

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
PC11	 <p>Prayer to Saint Kateri Tekakwitha & Prayer of thanksgiving for Kateri - color - plastified - 2012 - Diocese St-John-Longueuil, Qc</p>	\$1.00	4" x 6"	0.17637
PC12	 <p>Souvenir poster of all the events in Kahnawa:ke related to the Canonization -color</p>	\$3.00	8 1/2" x 11"	0.17637
PC13	 <p>Poster of a painting of Kateri surrounded by children by Marlene McCauley -color</p>	\$10.00	15 1/2" x 18 1/2"	1.7637
PC15	 <p>Plastified prayer card including medal of Saint Kateri - 2012</p>	\$3.00	2 1/4" x 3 1/4"	0.35274
PC16	 <p>Color photo of the large Vatican tapestry representing Saint Kateri during the canonization ceremonies - 2012</p>	\$1.00	4" x 6"	0.17637
PC17	 <p>Kateri representation on magnetic base - John Steele</p>	\$5.00	2 1/4" x 3 1/3"	0.35274

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
PC18	 Photo of Kateri with medal incusted with prayer on the back	\$5.00	2 1/4" x 3 1/2"	0.35274
PC20	 Color - Reproduction of a miniature egg containing a statue of Kateri in the forest - Ron Guidone (Larger format PC14)	\$3.00	4" x 6"	0.35274
PC22	 Postcard - Lily of the Mohawks - Kateri's Children of the World - M. McCauley - 1973	\$1.00	6 1/2" x 4"	0.17637
PC24	 Reproduction of an oil painting of Kateri with prayer - Andrée Soboska DeGroot	\$1.00	3 1/2" x 5 1/2"	0.105822
PC25	 Pope John-Paul II with young Indians - drawing - John Steele	\$3.00	9" x 12"	0.35274
PC31	 Reproduction of a color painting of Kateri in the forest by Mother Nealis with prayer by Harold Caldwell	\$0.50	3 1/2" x 2 1/4"	0.105822

CODE	DESCRIPTION	RETAIL COST	DIMENSIONS	WEIGHT/OZ
PC36	 Color photo of statue of Kateri in Fonda with prayer for canonization	\$1.00	3 1/2" x 5 1/2"	0.17637
PC37	 Color poster of the canonization (Vatican 2012)	\$7.00	13 " x 19"	0.70548
PC39	 Large reproduction of Fr Claude Chauchetiere painting	\$10.00	11" x 15"	0.17637
ST02	 Kateri key chain	\$1.00	1"	0.35274
ST03	 Statuette in plastic case	\$1.00	1"	0.35274
ST04	 Statue in hydrocal, bronze finish	\$15.00	8 1/2"	14.99145