
1�
�

������ �
�

�

�

�

�

�
�

�

�����������	
����� �
���������	
���
�

���������	
����

2�
�

�����������	
��������
��
�������
��

��������	
�� ����
��

���������������

3�
�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

��������	
���	�
�������������������
�
�

 Typesetting and Layout by Free-to-Share Publications�

�

4�
�

�

�

�

�

����
��������
��� �

�

��	���
����	
��

��������	
� �����
����
��������
������

��������		
� ������	��������
���������
��������������

��������			
 ��	�
���������������
���

�	�
�����������������
�

��������	�
 �������
������������

���������
 �������������
��
����������

���������	
 ��
����������
�����

���������		
 �������
�������	�	��

���������			
� ������
����������
�
����

��������	�
 �������
���	������
����

���������
� ������
�������������

���������	
� ������
����������������
��
�����������

���������		
 �������
��������������������

���������			
 �������
������	�
����������
��

������
������	�
����������
�����������
�

5�
�

���������	�
 �������
�����������	����	
��

����������
� ��
����������	���

������
��������
�������
��
������������
��

������
������
��������

������������
�����������	����������

��������

������
����������

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

�

6�
�

�

�

���	������������
�����
��

The High Adventure of Some Kinds of Research

(A Preface)

 In seeking the information contained in this book, my search for the stories
of the Twelve Apostles took me to many famous libraries such as those in
Jerusalem, Rome, and that of the British Museum in London. For years I have
borrowed or purchased every book I could find on the subject of the Twelve
Apostles. A five-foot shelf cannot hold them all.

 Three times I have journeyed to the island of Patmos and to the locations of
the Seven Churches of the Book of the Revelation. One whole (and fruitless)
day was given to a backroads journey into the high, snowy mountains of
Lebanon, up among the famous Cedars and elsewhere, to check out a rumor
that
St. Jude had originally been buried in some small Lebanese village nearby. He
was not.

 I have personally viewed the many sepulchres which reputedly contain the
bones of the Twelve; not that I consider them as having spiritual value, but
because I wanted to learn, as an historian, how they came to be where they
are, hoping that local tradition could be found in the places where the bones
are interred that had escaped the history books. This search took me from
Trier, Germany, to Rome, Greece, and to almost every Middle Eastern
country.

 The Vatican very graciously granted me special permission to photograph
in all the churches in Rome and elsewhere in Italy. Some of the bodies or
fragments of the bodies of the Apostles are preserved in that historic land.

 Particularly memorable was the awesome descent far beneath St. Peter's
Basilica to photograph the bones of the Apostle Peter where they rest in an
ancient Roman pagan cemetery. One simply cannot imagine, without seeing it,
so vast and heavy a church building as St. Peter's sitting squarely over a
cemetery filled with beautifully preserved family tombs dating back to the first

7�
�

century before Christ!

 Seven times I went to Petra in Jordan, and three times to Antioch in
Turkey. I also visited Babylon and made four journeys to Iran in search of the
history of the Apostles' missions there. Of course, there were some
disappointments. For example, the body of St. John is today nowbere to be
found. I entered his tomb in Ephesui long ago. Recently after many centuries
of neglect, the authorities have sealed it and covered it with a marble floor.
Though St. John's body has disappeared some parts of the bones of all the
other Apostles are believed to exist, and I have seenthem.

 Travelers to the "Bible Lands" so often pass within a few yards of genuine
relics of the Apostles and never know it. I had made twenty-six journeys to
Jerusalem before learning that the head of St. James the Elder, several arm
bones of James the just, and part of the skull of John the Baptist are held in
veneration in two churches therel And, I might add, with some strong
historical records as to their authenticity.

 This is not, however, a book about bones! It is about living people who
were described by St. Paul as the Founders of the churches (See Ephesians
2:19, 20). We are interested in Apostolic bones because they are possible clues
as to the whereabouts of the ministry and places of martyrdom of the Twelve.

 Now let me face head-on a typically Protestant attitude of skepticism
concerning Apostolic remains in churches and shrines. I used to suppose that
these so called "relics" were pious frauds, the result of the fervid and
superstitious piety of the Middle Ages. Perhaps some are, but after one
approaches the whole question with a skeptical mind, and then, somewhat
reluctantly, is forced to admit to the strong possibility of their genuineness, it
is an unnerving but moving experience.

 I suppose the practice of venerating Apostolic bones is repugnant to one
who, as an evangelical Christian, sees no heavenly merit in praying before the
sarcophagi in which they rest. Besides, it does no good to a literal mind to see
the gaudy and tasteless trappings with which the shrines are usually
festooned.

 But the more one reads o£ the history of the Apostles, and what became of
their relics, and the more steeped one becomes in the history and strange (to
us) behavior of our Christian ancestors in the Ante-Nicene and Post-Nicene

8�
�

eras, the more the careful preservation of Apostolic relics seems to be
perfectly in character. To many of those who lived in those times who could
not read, an Apostolic relic was a visual encouragement to faith!

Let it be clearly understood, this book is an adventure in scholarship, not
dogmatism. I am keenly aware that absolute proof of every detail recorded
here is not possible. But when a researcher checks many sources against each
other, when he visits the places mentioned for himself, and when he finds
many new documents which are not in books, or not commonly found, then he
develops a "feel" for the probable or possible.

 This book has been an ever growing labor of love. I became more
emotionally committed to the task as the years progressed. On several
occasions during the laborious research, arduous journeys, and interminable
writing and rewriting, I have had occasion to compare notes with scholars who
have written about some of the Apostles, and have found not only a gracious
willingness to discuss my conclusions but to accept some of them instead of
those they had hitherto held.

 How does one express an adequate word of appreciation to the many who
were so kind in their cooperation, without whom this study could not have
been completed? My secretary, Mrs. Fred Pitzer, made this project her own
and has saved it from worse faults than those it still may have. My students at
the California Graduate School of Theology in Glendale have assisted, and
quotations from their research appear often. The same is true of Mr.and
Mrs.Robert Schonborn, and of Dr.Miriam Lamb, who is head of research for
our Center for American Studies. Mrs. Florence Stonebraker, Betty Davids
and Richard Chase assisted, with Italian translations by Mrs. Marie Placido.

 In Jerusalem the libraries of the American School of Oriental Research, the
Coptic Church, the Patriarchate of the Armenians (Church of St. James), the
Ecole Biblique of the Dominicans, were most helpful in opening their archives
for research. In Rome the full cooperation of Monsignor Falani opened many
otherwise closed doors. How kind they all were, and many others as well!

 Naturally, any errors are not theirs, but mine. Hopefully, if there are any
egregious mistakes, some kind correspondent will write to me so that any
future editions may be corrected. A final word about the style of this book: At
first I thought to write it for scholars, tearing apart the documentation of every

9�
�

source quoted. But that makes for so dull a book that I was afraid few would
read it. I found to my dismay that most "critical" scholars could hardly care
less about the post-Biblical story of the Apostles.

 Then, I thought to write it as a narrative with few quotations and little
attention to my sources. But in that case scholars would ignore the book as
having no proper foundation and being without concern for critical and
historical problems. As the Senior Minister of a busy church, I considered
writing for pastors. These ministers might appreciate a homiletical boost for
a series of sermons on the Apostles that might attract the people we are all
trying to persuade to attend the church. I have not abandoned this approach
altogether, but I did not do much sermonizing in this book.

 It even occurred to me that the historical novel might also provide a viable
format. But I tend to think as a historian and as a preacher, I lack the
imagination to write a novel. Besides, what this book has to offer is analysis,
fact and hopefully, truth.

 So the book is in the form of an interpretation or critical analysis of every
bit of knowledge I can find on the subject of the Twelve Apostles. Mostly I
wrote it to become more familiar myself with the Apostles and to share that
knowledge, and some conclusions drawn from it, with as many people as I
can; scholars, church members, young people, historians, ministers, and all
those who feel as I do, that we need to find ways to make the Apostolic age
become more alive for us today.

 I earnestly hope the reader will find it as interesting and enlightening to
read as I found it to write.

William STEUART McBirnie

10�
�

����
�����
��

 What follows in this book is that which can be known from an exhaustive
and critical study of the Biblical, historical and traditional records of the
Apostles. The author has tried to reduce the legendary to the probable or
likely, justifying it with the known historical facts concerning the state of the
world in the first century and the documents of subsequent church history,
local history, and relevant secular writings.

 There is a great deal more information about the Apostles available than
the casual student might guess. Ten years ago this writer produced a mono
graph called What Became of the Twelve Apostles? Ten thousand copies were
distributed. In that publication I made the following observations:

"Someday a critical scholar needs to take a good look at the mass of legend
which has come to us from early medieval times, and even from the last days
of Roman power. He needs to try to separate the historical germ from the great
over-growth of pure fantasy which one finds in those stories. in a word, a
higher criticism of medieval legends needs to be made, and that criticism
needs to be carried over into early church history. "I find myself disappointed
in the writings of recent church historians who seem to pass over the era of the
early church and say only what has been said in a hundred other books on
church history written during the past four centuries. It has been so long since
I have seen a new fact in a book of church history about the Apostolic Age
and the Age of the Church Fathers, that I would be mightily surprised if I saw
one! But perhaps someday someone will find the probable basis of truth
amidst the legendary; and upon this, with perhaps the discovery of new
manuscripts, we shall be able to piece together a better history than we now
possess."

 Since no one else seems to have done the work of producing a critical study
of the Twelve, it has become a challenge to me to do so, for the sake of a
renewed interest in the Apostolic church to which I hope this study can
contribute.

11�
�

 The source of our material in that earlier publication was mostly that
obtainable by anyone who would take the trouble to look into the standard
books on the subject, such as church histories, sermonic literature,
encyclopedias, etc., plus the observations of a few journeys to Rome, Athens
and the Holy Land.

 But that book was frustratingly limited and incomplete, not to mention its
obvious lack of original research. Recently, the writer completed his
twenty-seventh journey to the Middle East. Ten years of further study and
research have revealed much light on the lives of the Twelve Apostles. Most
of these insights have come in very small packages, a bit here, a bit there. Ten
years ago I had not even considered writing a subsequent book to the former
monograph, but the importance and volume of the material since gleaned from
the many personal visits to the places of the ministries and deaths of the
Apostles, plus their burial sites or tombs, has increased the conviction that
this enlarged study must be offered.

 Here for the first time in any one volume the preponderance of information
concerning the histories of the Apostles is now assembled.

 No scholar would dare suggest that anything he has written is the last word
on any subject, nor indeed that his writings are the complete story. Yet these
ideals have been the goals toward which we have moved.

INSIGHTS INTO THE APOSTOLIC AGE

 There are several insights which the reader should have firmly and
constantly in mind as the following chapters unfold. The early Christians did
not write history as such.

 (1) Interest in the Apostles has waxed and waned in various periods of
Christian history. For that reason at certain times more information has been
available than at others. New discoveries of historical information are made,
then lie dormant in out of print books until a reawakening of interest at a later
time brings them to light.

 At first, in the Apostolic Age, the Apostles themselves and their converts
were too busy making history to bother writing it. Hence, their records are
fragmentary. Further, until the Ante-Nicene Fathers, history as such was not
written at all. Even The Acts by St.Luke was not a general history but a
polemic written to show the emergence of a Gentile Christian movement from

12�
�

its Jewish matrix, with divine authority and approval. Surely St.Luke wanted
to defend and validate the ministry of St. Paul, his mentor. His themes, the
Acts of the Holy Spirit, the inclusion in God's redemption of the Gentiles, the
gradually diminishing role of Jews in the churches, the universality of
Christianity, were all the concerns of Luke. It probably did not occur to him
that he was writing the prime source of church history. Hence, to a historian of
the early church, Luke is both the welcome source of his main knowledge and
of his despair at its fragmentary nature.

 There were periods of silence in early Christian history.

 (2) After Luke and the other Biblical writers (such as St. Paul who left us a
considerable knowledge of early Apostolic activities) there is for a time,
silence. It is as if the Christian movement were in a tunnel, active, but out of
sight for a period.

 This is not as strange as it may seem. First, the early Christians did not
really have a sense of building a movement for the ages. To them the Return
of Christ might well be expected during their generation. They certainly spoke
of it often, so they must have looked for the Return of Christ daily - at first.

 To see this, study carefully the difference in tone between First and Second
Thessalonians. In his First Epistle to the Thessalonians, Paul seemed to dwell
at great length upon the imminence of the Second Coming. In the Second
Epistle he rebukes those who are over-eager by reminding big readers of
certain events which must precede or accompany the Second Coming.

 It was as if he had looked again at the enormous task of world evangelism
and had seen that it would take more than one generation. It was not that
St.Paul last his faith in the Second Coming, but that he balanced his faith with
practicality. In any case, the early Christian movement was in a tunnel and out
of sight as far as the recording of history is concerned. They were doing not
writing.

 The Apostles were not considered prime subjects for biography by the
early Christians.

 (3) The Twelve Apostles were important in the thinking of the early
Christians, but were not considered to be more than leaders, brothers and
dearly beloved friends at first. We look upon them as the founders of

13�
�

churches. It took some time for their spiritual descendents to see them as the
Fathers of the whole church movement. Their authority at first was in the
anointing of the Holy Spirit, not in ex cathedra pronouncements on doctrine.

 True, the first council of Apostles in Jerusalem gave authoritarian
pronouncements concerning the admittance of the Gentile converts into the
Christian move ment. Yet this did not seem to have the ecclesiastical authority
then that we attach to it now. We could, in fact, wish there had been more such
pronouncements; say, concerning heresy, forms of church government, social
matters, etc. But there was nothing much that came collectively from the
Apostles. They simply proclaimed individually what they had heard from
Jesus Christ.

 As they went forth into various parts of the world they carried, no doubt,
the authority of their Apostolate, but they were not the church. They founded
congregations which were churches. Ecclesiasticism in the highly organized
and authoritarian forms it later took was almost unknown to them. The
Apostles were evangelists and pastors, not ecclesiastics. Their histories, then,
are the histories of evangelists, not of preates. History does not deal as much
with evangelists as with rulers. Hence, we have little knowledge about their
careers before or subsequent to the dispersion of the Jerusalem Church in
A.D.69, and by this time most of them had left Jerusalem to go on their
various missions and many had died.

 Secular history largely ignored Christianity in the early centuries.

 (4) Almost all history in the first few centuries of the Christian era which
has survived is secular, military or political. Josephus did not pay much
attention to Christianity though he mentions the death of St.James. Roman
history, except for the writings of Pliny the Younger, hardly notices
Christianity until long after the Apostolic Age. It remains for churchmen such
as Hegesippus and Eusebius to give us further details of the travels and history
of the Twelve.

 The early Christians were humble folk, with some exceptions. Who writes
a history of the meek? Therefore we are left with little information about
Christianity in general secular history, except for valuable insights as to the
world in which the Apostles lived. The average reader, however, would be
amazed at how very much knowledge we do have on that portion of the
human story. Roman history is already well known and more knowledge is

14�
�

daily pouring in from the archeologists who dig into the artifacts of that great
epic.

 To the avid student of Roman affairs the world of the Apostles is as
familiar as the world of a hundred years ago. This does not itself tell us about
the actual story of each Apostle but it certainly tells us what was possible or
even likely, as well as what was unlikely or impossible.

 The Roman world was, during the Apostolic Age, a relatively safe world in
which its citizens traveled widely and often. Read in the book of Romans,
written by Paul in Corinth, the many names of people whom he knew in
Rome, a city which at that time he had not visited. Read the travels of Cicero,
sixty years before Christ. Recall the Roman invasions of Britain by Caesar,
five decades before the birth of Jesus, and of Claudius in A.D.42.

 The Roman Empire was a family of nations with a common language under
the protection of one government, with roads leading everywhere, from
Britain to Africa, from what is now Russia to France, from India to Spain.
St.Paul himself, in the book of Romans, expressed a desire to evangelize Spain
which had been conquered by Rome long before Caesar took it over in 44
B.C.

 In the era of the Apostles there was a wide area of civilization awaiting
them, civilized, united, and tied together by transportation and tongue. On that
vast stage, and beyond it, we can easily visualize the farflung Apostolic labors.
But Roman historians pretty well ignored Christianity in its early days. The
"Search for the Twelve" was at first political or ecclesiastical.

 (5) Long after the Apostolic Age there arose a conflict between the Greek
and Roman divisions of Christianity as to what they called "Primacy". The
Pope claimed it and so did the leader of the Eastern churches. An issue, for
example, was one of Christian art. One group, the Romans, used images in the
round as the objects of religious veneration. The Eastern Greeks preferred
ikons; images-on-the-flat. There were other differences, including the removal
of the capital of the Roman Empire from Rome to Byzantium, but mainly it
was a political power struggle which led to the great schism that divided
eastern and western Christianity, as the Roman Empire itself was divided.

 At this time, and even before, as the schism was building, both sides sought
Apostolic identification with their own religious institutions.

15�
�

 So a great search was made for the relics of the Apostles. Emperor
Constantine wanted to construct what he called, "The Church of the Twelve
Apostles" in Constantinople. In this structure he intended to house the remains
(such as bones or parts of bodies) of the Apostles. He succeeded in securing
the remains of St.Andrew, and also St.Luke and St.Timothy. (The latter two,
while not of the Twelve, were close to them.) Apparently Constantine felt he
must leave the bones of St.Paul and St.Peter in Rome though he may have had
designs on the bones of St.Peter."

 He gladly built a basilica to honor the bones of St.Paul in Rome. But, one
may speculate, the Roman church was also reluctant to part with the bones of
St.Peter. Constantine apparently did not press the matter, but he built a church
over St.Peter's resting place, hoping perhaps to later move his body to
Constantinople. In any case, he did not live long enough to collect all the
relics of the Apostles for his Church of the Twelve Apostles. That church
building remained

(Constantine celebrated the thirtieth anniversary of his accession in the summer of
335. Probably the most significant ceremonies at Rome that year were those
accompanying the solemn translation of the bones venerated as relics of the Apostles
St Peter and St.Paul from the catacombs of St.Sebastian, where they had been
venerated since 258, to the basilicas built to honour them at the traditional sites of
their martyrdoms, at the Vatican and on the Ostian Way." (Constantine The Great,
John Holland Smith, p 288; also cf. Liber Pontificalis, ed. Duchesne, vol. 1, pp.172ff.)

unfurnished except for his own tomb. (Some evidence exists that he sought to
place the Apostles' bodies around him in twelve niches while his own body
would he in the midst as "The 13th Apostle"!) Eusebius tells the story in "The
Last Days of Constantine."

"All these edifices the emperor consecrated with the desire of perpetuating the
memory of the Apostles of our Saviour before all men. He had, however,
another object in erecting this building (i.e., the Church of the Apostles at
Constantinople): an object at first unknown, but which afterwards became
evident to all. He had, in fact, made a choice of this spot in the prospect of his
own death, anticipating with extraordinary fervour of faith that his body would
share their title with the Apostles themselves, and that he should thus even
after death become the subject, with them, of the devotions which should be
performed to their honour in this place, and for this reason he bade men
assemble for worship there at the altar which he placed in the midst. He

16�
�

accordingly caused twelve coffins to be set up in this church, like sacred
pillars in honour and memory of the apostolic band, in the centre of which his
own was placed, having six of theirs on either side of it. Thus, as I said, he had
provided with prudent foresight an honourable resting-place for his body after
death, and, having long before secretly formed this resolution, he now
consecrated this church to the Apostles, believing that this tribute to their
memory would be of no small advantage to his own soul. Nor did God
disappoint him of that which he so ardently expected and desired." (A New
Eusebius, J. Stevenson, p. 395)

"Planning the Church of the Apostles, Constantine had dreamed of resting
there forever in the midst of the Twelve, not merely one of them, but a symbol
of, if not a substitute for, their Leader. During the months of the church's
construction, his agents had been busy in Palestine collecting alleged relies of
the apostles and their companions, to be laid up in the church with his body,
awaiting the general resurrection." (Constantine the Great, John Holland
Smith, pp. 301-302).

"At Easter in A.D.337 the emperor dedicated the Church of the Holy Apostles
in Constantinople, but soon thereafter he was overcome by a fatal ailment. He
visited the baths at Helenopolis in vain, and then proceeded to confess his sins
in the Church of the Martyrs. At Ancyrona near Nicomedia, he prepared his
will, leaving the empire to his three sons, and in the presence of a group of
local bishops he was baptized by the bishop with whom he had fought so
often, Eusebius of Nicomedia. To this prelate was entrusted the will, with
instructions to deliver it to Constantius, Caesar of the east. Wearing the white
robe of a neophyte, Constantine died on Pentecost, May 22.

"... Upon Constantius's arrival the coffin was carried to the Church of the Holy
Apostles and placed among the sarcophagi dedicated to the Twelve. In the
presence of a vast throng the bishops conducted an elaborate funeral with a
requiem eucharist.
... His body rested, however, not in any Flavian mausoleum or with any of the
great pagan emperors before him but, by his own choice, among the memori
als of the twelve apostles." (Augustus to Constantine, Robert M. Grant,
p.277).

 The project was started but not completed. However, an official search was
made for the locations of the bodies of the Apostles, and this official search
was possibly the precipitating cause for the inventory which was made for the
Apostolic remains or relics.

17�
�

 After this time there arose the practice of the veneration of relics. The
superstitious awe which these relics evoked was carried to extremes. The
bodies of the Apostles, the bodies of other "saints", and the various holy relics
such as fragments of "the true cross" came into great demand. Healings were
claimed by merely touching or kissing these relics and naturally they came
to be considered of great value by both the churches and governments of the
Middle Ages.

 As for a knowledge of the lives of the Apostles, this search for relics both
helped and harmed a true history. The major relics, including the bodies or
portions of bodies of the Apostles, give us some hints of the places of the
death and burial and hence by tradition or association, the locale of their
ministries. We perhaps have successfully traced the history of some of these
Apostolic remains or relics in the following chapters, up to their locations
today.

 On the other hand we must recognize that some of these Apostolic relics
may not be genuine, since wishful thinking or simple mistakes may have led
the devout of other, less critical ages than ours, to go astray. This was
especially so since there was great church prestige, political preferment, and
often much money involved in securing what were believed to be genuine
Apostolic relics.

 Partisans in the great church schism between the east and west undoubtedly
sought to associate their possession of Apostolic relics as proof of the blessing
of the Apostles and God upon them, as witness the fact that they had the
original and often miracle-working relics in their exclusive possession.
Fortunately that competition has ebbed with the centuries. In quite recent
times Pope Paul VI has returned to Greece the head of St.Andrew, to be
housed in a new church in the place of his martyrdom in Patras, Greece, under
the care of the Greek Orthodox Church. This was a highly conciliatory gesture
on the part of the Pope since St. Andrew, having been martyred in Greece, is
meaningful to the Greek Orthodox Church. It reduces by one the Apostolic
relics in Rome, but increases the chances of unity between Rome and Athens
very markedly, for whatever that may prove to be worth to those involved.

 If one can cut through the maze of the history of relics and trace the
presence of fact back to the genuine tradition of Apostolic associations in the
places of their original martyrdoms and burials, then there is great hope that
this may open up the way to confirm or even discover more light on the

18�
�

histories of Apostolic labors. This we have here attempted to do where
possible. Admittedly this task and its results are open to scholarly criticism
and interpretation.

 The motivations of the Apostles are now more clearly understood.

 (6) One great truth about the Apostles is unassailable. It has been
strengthened by every bit of tradition and history we have studied. That is,
most of the Apostles took seriously the great commission of Jesus (as recorded
in Matthew 28) and went forth to "Judea, Samaria, and the uttermost parts of
the world" to evangelize the nations with the Christian gospel. The story of
the Apostles is thus mainly the story of evangelism in the early church. They
set an example for all subsequent Christians that is clear, unmistakable and
unswerving. They challenged commoners and kings alike. They did not
become salaried ecclesiastics but often worked with their hands to support
themselves, so that by any and all means they might share the good news in
Jesus. Most, like St. Paul, sought to preach Christ, "not building upon other
men's foundations, but going to the regions beyond."

 There was an Apostolic strategy of missions.

 (7) The lives of the Apostles, especially that of St.Paul, reveal an unusual
and brilliant concept of missionary strategy. They always went first to the
great cities located on the trade routes. From these centers their disciples and
converts then traveled out to the towns beyond and there established churches
which in turn established still others. The Apostles knew the secret of strategic
locations and of delegating responsibility to others, thus multiplying
themselves more rapidly than is the case in many modern missionary
enterprises.

THE APOSTLES WERE CHURCHMEN

 Above all, they founded congregations. Some modem day evangelism is so
apart from the churches that the churches must feed the evangelistic effort,
rather than for the evangelistic effort to build the converts firmly into the
churches or to give impetus to new churches. This was never the Apostolic
principle, which is why Apostolic evangelism lasted and some modem
"populist" evangelism soon passes away.

 The Apostles enjoined upon their converts the responsibility to become the
church. Surely this is one lesson that needs to be re-learned today. It was St.

19�
�

Paul who wrote, Jesus loved the church and gave himself for it (Ephesians
5:25).

WHY THE TWELVE?

 The Apostles of Jesus Christ are heroes whose portraits, as Christians have
come to know them, are "larger than life." The Roman and Greek Catholic
bestowal of the title, "Saint", upon each of the Twelve (and thereafter upon a
flood of others) was partly responsible for making them into demigods. But
long before the time the New Testament was collected into one volume (the
Canon) the figures of the Twelve had assumed commanding respect. John, in
The Revelation of Jesus Christ, speaks of the New Jerusalem which is to have
the names of the Twelve inscribed in its foundations. (Incidentally, that
inclusion settles the issue of whether Matthias was, after the defection of Judas
Iscariot, truly considered by the other Apostles as one of the Twelve.)

 Why did Jesus choose only twelve chief Apostles? Obviously to
correspond to the twelve tribes of Israel. He, Himself, as the new and eternal
high priest, would stand for the priestly thirteenth tribe, Levi. The function of
the Apostles was to bear witness to the resurrection of Jesus and of His
teachings. For this reason, as the election of Matthias to replace Judas
confirms, an Apostle had to have been long with Jesus and a witness to his
teachings.

 Paul stoutly maintained that he also was an Apostle, since his conversion,
call, and instruction came directly from Jesus, and the signs of an Apostle
were his in abundance. Yet there is no evidence that he was ever admitted to
that inner circle of the original Twelve. Some of the original Twelve probably
never did fully trust him, and even Peter confessed that he did not always
understand "our beloved brother, Paul" (2 Peter 3:15).

THE BOOK OF ACTS AND THE TWELVE

 In a most important sense, the book of The Acts of the Apostles, the
earliest Christian book of history, is the story of how Christianity, at first a
sect within Judaism, was opened to the Gentiles, and how in a short time it
became mainly a faith of the Gentiles. From start to finish, The Acts shows
Christianity as a minority movement among the Jews, soon rejected by most
Jews, becoming Gentilized as the illustrious Paul became the European leader
of the Christian movement. Peter remained for a time as the most prominent

20�
�

Jewish-Christian leader, but Christianity after the first century gradually died
down among the Jews.

 The Acts carefully records how Peter, obviously at first against his will,
became a grudging Apostle to some Gentiles, yet all the while endeavoring to
keep Christianity as Jewish as possible. The plan of the book of The Acts is as
logically and carefully laid out as a lawyer's brief. It proves conclusively that
Christianity was intended to, and slid, lose its exclusively Jewish character. It
was to be much more than a sect or another party within Judaism, such as
were the Pharisees, Sadducees, or Essenes.

 Those who expect The Acts to be the complete early history of Christianity
are doomed to disappointment. It is that only incidentally and in a fragmentary
way.

 Its main argument is that God, Himself, tore Christianity loose from its
Jewish foundations and made it universal. To do this He used Peter at first,
then Paul. The other Apostles played only incidental roles in the story of The
Acts, since it is not a history of the Apostles but a history of the emergence of
Gentile Christianity.

 As valuable and as liberating as this emphasis is, the Bible student is soon,
and perhaps unconsciously, caught up in the personal ministry of Paul. Peter,
though prominent at first, is later ignored, as The Acts unfolds for the reader
the story of Paul and his friends, Timothy, Luke, Barnabas, Silas and others.

 The Acts, having shown Peter and the rest of the Twelve as having
launched the Christian movement, and as having blessed the admission of
believing Gentiles into the churches, then portrays again and again the fact
that only some Jews around the Roman world accepted Christ. As others
rejected Christ, in each instance Paul is shown as turning to the Gentiles who
seemed much more willing to receive the gospel than the majority of the Jews.

 This historical insight is necessary to know if we are to understand why we
have a great deal of information about John and Peter, and even more about
Paul, but know really very little of the other Apostles.

 Roman and Greek Christianity early became dominant over Judaistic
Christianity. Western Christians of the Roman Empire, treasured and
preserved the writings of these three Apostles who worked among the
Gentiles. The other Apostles did not write much, with the exception of

21�
�

Matthew. But Matthew's personality does not come through clearly in his
gospel. The writings, if any, of the remainder of the Twelve are lost.

 Mark was the helper and writer for Peter, but Mark was not considered an
Apostle but an Apostolic assisttint, as were Timothy, Titus, Epaphroditus,
Luke, Barnabas, Silas, Acquilla, Priscilla and Erastus. Luke wrote about Paul
in The Acts, and about the Apostles and Jesus in his gospel. But Luke was not
himself an original Apostle. Hence, the New Testament as we have it is the
product of Matthew, an Apostle, Peter, an Apostle, John, an Apostle, and Paul,
an Apostle. Other New Testament authors such as Mark and Luke, were not
Apostles, but assistants, and Jude and James were not of the original followers
of Jesus, but brothers of the Lord, who did not believe until after the
Resurrection of Christ.

 As for the history of the Apostles after the first few years in Jerusalem,
except for brief references to them in The Acts, we must look into the Epistles,
the book of The Revelation of Jesus Christ, the histories and traditions or
legends of the early, post-Apostolic Christian writers, and to the local
traditions of the Christian movement in the places where the Apostles labored
or died. It is this latter research than has had the least historic treatment and
which we will attempt to explore, along with those early Christian traditions
and Scriptural accounts which are fairly well (but not universally) known.

LEGEND, MYTH AND TRADITION

 The word legend is today in better standing than it was a short time ago.
'Legendary' has often been a word of ill repute for it has meant "mythical" to
most people. The word "tradition" stands far higher in the estimation of
historians. Scholars today, thanks to literary criticism, historical research, and
archeological observations, have more confidence in the existence of a residue
of fact amongst the legends and traditions about well-known historical or
Biblical figures. Blown up and fanciful they may be, but legends and
traditions are often the enlargements of reality, and traditions may not be
exaggerations at all, but actual fact We have attempted to squeeze some of the
water out of those legends which exist about the Apostles and find the
elements of the reasonable and possible which are in traditions. Dogmatism is
impossible in our subject, but surely a fuller knowledge of the lives of all the
Apostles can now be acquired than has hitherto been generally known.

THE RELEVANCE TODAY

22�
�

 But why should the Christian reader, or the reading public, be interested in
the histories of the first Apostles of Jesus Christ?

 For one thing, any increase of knowledge about the Apostles will greatly
illumine the power-filled early days of Christianity, and perhaps help to
recover the secret of the primitive dynamic of the early Christians.

 Christians today know, or can know, more about many things than any
other generation of believers. Archeology is a relatively modem science.
Textual criticism has secured a clearer Biblical text than was ever available
before. Yet, unfortunately, much of the power and spirit of New Testament era
Christianity is obviously missing in today's churches.

 The general public needs to see afresh the dedication of the earliest
Christian leaders, and to feel the modern relevance of their timeless methods
and ideals. Christianity needs a self-renewal, as do all institutions. From where
will this renewal come? That dynamic momentum which early Christians
bequeathed, and which has still not entirely run down, was surely, in part, the
personal and direct heritage of the Twelve Apostles and their Christian
contemporaries.

 The least that a study of this kind should contribute to all Christians is to
direct our attention back to the days of a purer, unencrusted, tradition-free
Christianity. There is much about the lives of the Twelve Apostles that can
speak to us existentially today. Indeed, to discover what the Apostles did, or
what it is claimed that they did, is to rediscover their motivation and the life-
strategy which they followed.

HOW THIS STUDY BEGAN

 In a sense this book has taken thirty years of comprehensive and intensive
study to write. In 1944 the author finished a Bachelor of Divinity at Bethel
Theological Seminary, St.Paul, Minnesota, with a major in church history
which included over sixty semester credit-hours and a thesis on the same
subject. In 1952 the author submitted another dissertation on the same subject
and was graduated with a Doctorate in Religious Education from
Southwestern Baptist Theological Seminary, Fort Worth, Texas.

 Since that time, he has read continually in the subject of ecclesiastical
history and has traveled repeatedly to Europe (39 times) and the Middle East
(27 journeys) in search of Biblical and ecclesiastical information. This rich

23�
�

experience has been a labor of love and has been highly rewarding in terms of
the discovery of new facts and fresh insights. It is a false supposition that all
useful historic knowledge is to be found only in books, though many hundreds
have been read by this writer about the Twelve Apostles. There is much
additional information about them to, be gleaned only by travel to places the
Apostles once knew, and by conversation with people who now live there,
who know of traditions not widely found in the books which are readily
available to scholars. No one book, to my knowledge, has ever been written
that includes all known facts about the Apostles until now.

 For example: in October, 1971, the writer was an official guest in Iran for
the celebration of the 2,500 year memorial to Cyrus the Great. Upon this
occasion the opportunity arose to interview the leaders of several of the very
ancient Christian movements of Iran who trace their spiritual descent back to
the visits to Persia in the first century of at least five of the Apostles of Jesus!
Not only was new information obtained, but a wider understanding of the
Eastern thrust of early Christianity beyond the borders of the Roman world
about which we Christians of the Western tradition know very little. This has
been our great loss. The following observations are an illustration of an area of
Christian history about which few American Christians know:

"...Iran had known Christianity from the earliest times of Apostolic preaching.
When Christianity was first preached in this part of the world, that is to say,
beyond the frontiers of East Roman Empire, namely in the easternmost
regions of Asia Minor, north-eastern regions of Ancient Syria and
Mesopotamia, the Apostles and their immediate successors did not know any
boundary between East Syria, Mesopotamia, Armenia and Persia. In fact, the
peoples of these countries lived in such a state of close association that the
first Christians all belonged to the same stream of evangelization, they shared
the same Christian traditions handed down to them by the first Apostles and
their disciples.

"Thus, beginning from the first century, the Christian faith had been preached
in Edessa, in the kingdom of Osrohene. It penetrated also Armenia and Persia
in the same century. As Tournebize has said: 'From Osrohene the faith
undoubtedly had shown forth quite early to the East; between Edessa and
Armenia the distance was not big.' Long before Bar Hebraus, the alliances
and frequ ent interpenetrations between Parthians, Persians, Edessenians and
Armenians bad justified the following remark of the famous monophysite
patriarch: Parthians or Persians, Parthians or Edessenians, Parthians or

24�
�

Armenians, all are one." (The Armenian Christian Tradition in Iran, A
Lecture, Interchurch Centenary Committee, p.1).

 Later, in November of 1971, the writer led a group of people from all over
America on a historic journey which was entitled, "The Search For the Twelve
Apostles." On this expedition, through Europe and the Middle East, many
more of the recorded facts in this book emerged. It can possibly be said that no
other group in modern or ancient times has hitherto made so comprehensive a
study into the lives and burial places of the Apostles in the actual locations
indicated by history or tradition as have been associated with the Apostles.

 Possibly there is yet more light to be thrown on the subject of the Twelve
Apostles. One thinks, for instance, of the vast archives of ancient and as yet
untranslated documents in the Greek Orthodox monasteries, or the Vatican
Library in Rome. We do not pretend to the scholarship, linguistic ability, or
the sheer time which would be necessary to dig for the needles in these huge
haystacks. We must await the happy day when others more able will
accomplish these tasks.

 But within the limits of present scholarship, original research, and the
critical examination of history and traditions, we have, we hope, amassed all
that is known, or which reasonably can now be learned about the Apostles. We
can anticipate with joy that further scholarship which will add to the body of
information here presented.

25�
�

��������	
���

������
�

 Andrew was a native of Galilee, born in Bethsaida. Later he lived by the
sea in Capernaum. Josephus, toward the end of the first century, wrote
charmingly about this area, which was near the city which he governed and
later surrendered to the Roman army.

"Alongside Lake Gennesareth is a stretch of country with the same name,
wonderful in its characteristics and in its beauty. Thanks to the rich soil there
is not a plant that does not flourish there, and the inhabitants grow everything:
the air is so temperate that it suits the most diverse species. Walnuts, most
winter-loving of trees, flourish in abundance, as do palms, which thrive on
heat, side by side with figs and olives, for which a milder air is indicated. One
might deem it nature's crowning achievement to force together into one spot
natural enemies and to bring the seasons into healthy rivalry, each as it were
laying claim to the region. For not only does it produce the most surprisingly
diverse fruits; it maintains a continuous supply. Those royal fruits the grape
and the fig it furnishes for ten months on end, the most ripening on the trees
all year round; for apart from the temperate atmosphere it is watered by a
spring with great fertilizing power, known locally as Capharnaum."
(Capernaum, D.Neeman and B.Saip, p.VII).[The Jewish War, Josephus
Flavius, Book 3, Ch.VI,8]

 Today the land of Galilee is precisely the same in every respect as in the
days of Josephus and Andrew. One has no trouble in fitting the Biblical scenes
into the lush hillsides and blue waters that are virtually unchanged in
appearance in the long centuries since Andrew lived there.

26�
�

 Andrew was the first Apostle whom Jesus chose. He was in a way a
successor to John the Baptist. As John the Baptist introduced Jesus to the
nation, so Andrew is noted for having introduced Jesus to individuals.

 Andrew was the son of a woman named Joanna, a fisherman named John,
and had a brother called Simon who was later called Peter. Actually Andrew's
father's name was not "John" as we say the word today but "Jonah", the same
as the famous prophet. It is not commonly known, but Jonah's native village,
GathHepher, was near Nazareth. Jonah, the prophet, had been the most
illustrious citizen ever to have lived near Nazareth.

 Betbsaida, where Andrew was born, was twenty-five miles east of
Nazareth, located on the northern shores of the sea. It was highly appropriate
that the head of a family in which the tradition of fishing was passed from
father to son should be called "Jonah." Just as the name "Smith" originally
referred to a man's occupation, so the name "Jonah" was apparently often
applied in those days to those who followed the fishing trade. Another "Jonah"
whom we call "John the Apostle" was also at first a fisherman.

 Apparently, Andrew thought more about matters of the soul than about
fishing, for he left his fishing nets to follow John the Baptist. He walked a
long way down the Jordan valley to come to the place where John was
preaching, to Bethany, across the Jordan River from Jericho. Here Andrew
found that voice of authority in the spiritual matters for which he had been
seeking.

He was not content with the spiritual wickedness, compromise and graft which
he had found in the cities of Galilee and Judea. But John the Baptist was a
man after his own heart; an outdoorsman, rough, homely, who practiced the
simple virtues and who lived the life of a man to whom the flesh mattered
little and worldly acclaim even less. This was a man one could follow!

 So Andrew busied himself serving John the Baptist. He learned from him
that some day, soon perhaps, the promised King would arrive. To Jewish
minds this coming king was known as the "Messiah", which is translated via a
Greek word, "Christos", meaning, "The one anointed to become king, who has
not yet come to rule."

 After Andrew had heard John preach, and had seen the throngs of people
flocking out of the cities of Judea seeking spiritual aid; after he had assisted
John in baptizing many because they wished to die to the old way of life and

27�
�

become alive to a new one, Andrew was prepared for an event which would
shortly change his life too.

 One day, as there was also growing a great antagonism on the part of
Herod toward the popular John the Baptist (which was eventually to result in
John being thrown in prison and finally executed), there came among the
crowd seeking baptism, Jesus of Nazareth.

 When John the Baptist saw his cousin Jesus, he stopped his preaching and
turned the attention of the crowd toward that lonely, solitary figure and said:

"Behold, the Lamb of God that taketh away the sin of the world! This is He of
whom I said, After me cometh a man which is preferred before me: for he was
before me." (John 1:29,30).

 Andrew, who heard these words, had been seeking more than just the
message of John, for John's message was delivered within the framework of
the old revelation. John was the last of the prophets. But now, here was the
One whom John had preached would come. Here was the Christi. So Andrew
immediately left John and attached himself to Jesus. It is likely that John, the
future Apostle, who was also first a follower of John the Baptist, also at this
time followed Jesus. Andrew then found his brother Simon Peter, and later
Philip and introduced them to Jesus.

 At this stage Andrew was not yet a disciple of Jesus. He was merely a
follower - that is, an interested onlooker who was willing to go along to
observe. Jesus took Peter, Andrew, Philip and John back to Nazareth with
Him, after the forty days temptation in the wilderness following His baptism.
There they were permitted to accompany Him to a family feast in honor of a
marriage at Cana of Galilee, just six miles from Nazareth. In Cana they saw
Him perform His first miracle. Then He took them on a preaching tour up into
Galilee, and later down to visit Jerusalem where they saw Him cleanse the
Temple. But not during any of this time were they yet His disciples. Finally,
they returned to Galilee and went back to their old task of fishing.

 We do not know how much time passed, but one day Jesus came to the
coasts of Galilee into Capernaum and there found Andrew and Peter.

 We have often heard Peter referred to as "The big fisherman." That he was,
but so was Andrew. We have often heard the words of Christ to Peter quoted;
"Follow me and I will make you to become fishers of men." But we must

28�
�

remember that these words were spoken to Andrew as well as to Peter, for
they were invited to become fishers of men, a plural reference. Andrew
merited this title even more than Peter. Or to be fair to both, let us say that
Peter became the fisherman of men en masse and Andrew was a fisher for
individuals.

 Now at last Andrew had been enrolled as a disciple of Christ and for
Andrew there followed approximately two and one half years of instruction.
His name was inscribed upon the original list of the Twelve Apostles. He was
present at the feeding of the five thousand by the Sea of Galilee, where he is
mentioned as having introduced to Jesus the lad who had the five loaves and
two fishes.

 He was also present at the Feast of the Passover and introduced many to the
Master.

 On the Mount of Olives Andrew was present with Peter and inquired
diligently about the coming destruction of Jerusalem and the end of the age.
His name is listed as an Apostle in the book of The Acts. That is the last
record we have of him in the New Testament.

 Yet we must realize that Andrew was present and ministered to the church
in Jerusalem. Each time we read a reference to that church and the Elders or
Apostles, we must also read in his name, for he belongs there.

 Just when Andrew left Jerusalem is not known. Perhaps he went out as a
missionary of his own accord, or perhaps he was driven out by the persecution
which arose.

THE LATER MINISTRY OF ANDREW

 There are some impressive traditions about the later ministry of Andrew.
One, recorded by Eusebius (HE III,1,1), is that he went to Scythia, which is
southern Russia, in the area around the Black Sea. St.Andrew was known for a
long time thereafter as the patron saint of Russia, and this adoption of Andrew
as the holy patron was based upon the early tradition that he had preached the
gospel in Russia. Early apocryphal works agree:

"The Acts of St.Andrew and St.Bartholomew gives an account of their
mission among the Parthians." ("Contendings of the Apostles," Budge).

29�
�

 According to the Martyrdom of St.Andrew (Budge) he was stoned and
crucified in Scythia.

 Another strong tradition places his ministry in Greece. There, according to
tradition he was imprisoned, then crucified by order of the proconsul
Aegeates, whose wife Maximilla had been estranged from her husband by the
preaching of St.Andrew.
 Supposedly Andrew was crucified on a cross which instead of being made
like the one upon which Jesus died, was made in the form of an "X". To this
day that type of cross is known as "St. Andrew's Cross."

 There is a third tradition about the ministry of St.Andrew which describes
him as spending time in Ephesus, in Asia Minor, where St.John is supposed to
have written his Gospel in consequence of a revelation given to Andrew.

Goodspeed declares:

"To Andrew, tradition has assigned Scythia, north of the Black Sea, as his
mission field, but the Acts of Andrew, written probably about A.D.260,
describes his labors as taking place chiefly in Greece or in Macedonia, where
his martyrdom occurs at Patras as described in his Acts." ("The Twelve,"
Edgar J. Good- speed, p.99).

[Many Israelites of the House of Israel - the lost sheep of the House of Israel,
were still in the Black Sea area, after they started to migrate from the Assyrian
captivity of 745-718 B.C.- Commentary]

 Now it would seem, at first glance, that these three traditions are
contradictory. But perhaps they are mutually complementary. After all,
Andrew had to minister somewhere in the world, and if he did not die in
Jerusalem it is very possible that he went to Asia Minor to be with his old
friend, John. Or if for a while he went on beyond Asia Minor to Scythia, that
too is reasonable. Scythians are mentioned in the New Testament. Then
perhaps he returned to Asia Minor because it is the natural land-bridge
between Russia and Greece. It is entirely possible that Andrew labored for a
while in and around Ephesus and then finally went to Greece in his later years.
There in the southern part of Greece he may well have, as tradition says, so
angered the governor by winning his wife to faith in Christ that the governor,
in seeking revenge, caused this preacher of the Cross to die himself upon a
cross in Patras. It was not at all unusual in the first century for noble people,

30�
�

especially the wives of nobles, to be converted to Christianity. There is
nothing in this tradition that is impossible or incredible.

 There are some medieval forgeries, however, about the life and ministry of
the Apostle Andrew which are beyond belief. At least they probably do not
have much truth in them. There is the story that it was revealed to him that the
Apostle Matthias, (the one chosen to succeed Judas), had been imprisoned by
cannibals.

Andrew was commissioned to go and set him free. After a miraculous voyage,
he arrived on the scene and was instrumental in releasing Matthias and then
converting the entire cannibal population, except for a few incorrigibles, to
Christianity, by means of spectacular miracles. Now such a story is plainly a
leg-end. Nevertheless, there may be indeed a grain of truth in the fact that
Andrew, true to his character as a personal soul winner, interested in rescuing
people, may have actually helped one or the other of the Apostles, perhaps
even Matthias, to be rescued from some difficult situation. And he might
thereby have won Matthias' captors to Christ. Andrew may actually have had
some sort of adventure with cannibals in Russia, although not in the fantastic
extremes as described by this legend.

 At the time of the Emperor Justinian, relics of the Apostle Andrew were
found in Constantinople. This city was a depository of Christian relics from
southern Russia, and Asia Minor, as well as Greece. For, in fact, the relies of
martyrs were often transported to this chief city of Greek Orthodox
Christianity. A modern authority, Maedagen recounts:

"Constantine began in 338 a shrine to the Holy Apostles. The edifice was
completed by his son and consecrated in about 358. It contained the relies of
St.Timothy, St.Luke and St.Andrew." ("City of Constantinople," Michael
Maedagen, Thomas Hudson, p. 50)

 A few bones reputed to be those of St.Andrew were transported to Scotland
by a Christian named St.Regulus, in the fourth or fifth century. There they
were buried at a place which was later called, "St.Andrews." The Apostle is
today the patron saint of Scotland, and "St.Andrews' Cross" is the official
symbol of that great Christian country. He is also claimed as patron saint by
Russian Christians, and Greek Christians.

31�
�

[Ah, is there something that these historians have missed? Did St.Andrew go
to Britain at one time in his ministry? He is the patron saint of Scotland –
Commentary]

 Dorman Newman reports the details of the life and death of St Andrew as
they were known to him in 1885:

"St.Andrew went to Scythia and to Byzantium where he founded churches.
Thence to Greece and finally to Patrae a city of Achaia where he was
martyred. Aaegaas, proconsul of Achaia, after debate, ordered Andrew to
forsake his religion or be tortured fiercely. Each begged the other to recant.
Aaegaas urged Andrew not to lose his life. Andrew in return urged Aaegaas
not to lose his soul.

"After patiently bearing scourging, Andrew was tied, not nailed, to a cross that
his sufferings might be prolonged. He exhorted the Christians and prayed,
saluted the cross which he had long desired as the opportunity to show an
honorable testimony to his Master. Andrew hung upon the cross two days,
exhorting all who witnessed. Some people importuned the Proconsul but
Andrew besought the Lord that he might seal the truth with his blood. He
died upon the last day of November though in what year no certain account
may be recovered." ("The Lives and Deaths of the Holy Apostles," Dorman
Newman, p.43-45).

 It must be added, despite Newman, that the date of 69 A.D. is generally
accepted as the year of the martyrdom of St.Andrew in Patras.

 Mary Sharp indicates the Roman Catholic tradition of the fate of Andrew's
relics:

"The relics of St.Andrew: Head in St.Peter's, Rome; some are in Sant' Andrea
al Quirinal, Rome, the rest are in Amalfi. They were stolen from
Constantinople in 1210 and taken to the Cathedral of Amalfi near Naples. In
1482, Pope Pius II transferred the head to St.Peter's, Rome." ("A Traveller's
Guide to Saints in Europe," Mary Sharp, p.15) (The head of St.Andrew, in
1984, was given by the Pope to the Greek Orthodox Church in Patras, Greece,
where Andrew was martyred-Au.)

 In November, 1971, this writer journeyed to Patras, Greece, to photograph
the reliquary containing the skull of St.Andrew, now kept in an old church
building covering a well of water said to have been there at the time of

32�
�

St.Andrew. In a beautiful silver reliquary, resting in an altar, is the skull the
Pope returned from Rome to Patras. A new Cathedral is being finished nearby
to house the sacred relic. The Greek Orthodox priest in the church was the
soul of kindness and permitted the photographs to be taken.
 The original gold reliquary, which was shaped like the face of the Apostle
by the Roman Catholics while they had custody in Rome of the relic, had been
destroyed by a deranged person in Patras several years ago. Greek Orthodox
doctrine prohibits the duplication of the human form or visage "in the round",
preferring flat pictures (IKONS) as less likely to resemble pagan gods. The
deranged person was discovered to have removed the skull of St.Andrew
unobserved, and to have smashed the gold reliquary in which it was delivered
from Rome in 1984. The new silver reliquary now used is a lavishly
decorated, round container, without a likeness of a human face.

 In the church of St.Andrews in Patras there is obtainable a book written in
Greek which contains added light on the story of St.Andrew. I am indebted to
the Reverand Mark Beshara, one of my graduate students at the California
Graduate School of Theology and an Orthodox minister, for his excellent
original translation from which the following is quoted:

"Holy Tradition says that Andrew went to the foothills of the Caucasus
Mountains (present day Georgia in Russia), and he preached to the race of
Scythians as far as the Caspian Sea. "He finally reached Byzantium (present
day Istanbul) and there he ordained Bishop Stachys.

"Andrew was imprisoned and stoned and suffered much for Christ. In Sinope
he was under the threat of being eaten alive by cannibals. In spite of this he
continued his Apostolic task of ordaining priests and Bishops and spreading
the Gospel of Jesus Christ the Saviour.

"From Byzantium he continued to Greece for his main Apostolic journey. He
travelled to Thrace and Macedonia down through the Corinthian Gulf to
Patros. It was in Patros that Andrew was to preach the Gospel of Christ for the
last time.

"Aigeatis, the governor of Patios became enraged at Andrew for his preaching
and ordered him to stand before the tribunal in his attempt to do away with the
Christian Faith. When Andrew resisted the tribunal the governor ordered him
crucified. Andrew remained tied to the cross with thick ropes for three days
and his last words were: 'Accept me, O Christ Jesus, Whom I saw, Whom I
love, and in Whom I am; Accept my spirit in peace in Your Eternal Realm.'

33�
�

"A Christian named Maximilla took down Andrew's body from the cross and
buried it. When Constantius, the son of the Emperor Constantine, himself
became the Emperor, he had the body of Saint Andrew removed to the Church
of the Holy Apostles in Byzantium (Istanbul) where it was placed in the Altar.
The head of Saint Andrew remained in Patros.

"In 1480 A.D. the head of Andrew was taken to Italy and placed in the Church
of Saint Peter for safekeeping after the Turks had swept through Byzantium
(Istanbul). It remained there in Italy until 1984 when Pope Paul VI had it
returned to the Episcopal See of Patros. Three representatives of the Pope
accompanied the head which was placed in a reliquary and was carried by
Cardinal Bea from the Basilica of Saint Peter. It was returned to Metropolitan
Archbishop Constantine, who still guards it to this day." ("The First-Called
Apostle Andrew," The Very Reverend Archimandrite Hariton Pneumatikakis).

 Some indication of the means by which the relics of St. Andrew were
dispersed is to be found in "Sacred and Legendary Art":

"...At the time that Constantinople was taken, and the relics of St.Andrew
dispersed in consequence, a lively enthusiasm for this Apostle was excited
throughout all Christendom. He had been previously honored chiefly as the
brother of St.Peter; he obtained thenceforth a kind of personal interest and
consideration. Philip of Burgundy (A.D.1433), who had obtained at great cost
a portion of the precious relics, consisting chiefly of some pieces of his cross,
placed under the protection of the Apostle his new order of chivalry, which
according to the preamble, was intended to rvive the honor and the memory of
the Argonauts. His knights wore as their badge the cross of St. Andrew."
(Mrs.Anna Jameson, p.238).

 Perhaps the relies of St.Andrew have more evidence for genuineness than
those of any other Apostle. We can trace them clearly through the centuries
and down to the present; in Rome, Amalfi, and most importantly now in
Patras, on the west coast of Greece, facing Italy. Before long a great cathedral
will house the sacred head of the Apostle, honoring it and his martyrdom in
the very place where he was executed for his faith.

�
CHAPTER V: JAMES The Son of Zebedee

34�
�

�
�
�
�

�������
���������
���

Who are the Twelve Disciples?

Their Backgrounds

* The twelve disciples were from the Galilee region except for Judas Iscariot,
who was from Judea.

* Their occupations ranged from fisherman to tax collectors and
revolutionaries.

* Some were married. (see Mark 1:29-31; 1 Corinthians 9:3-6)

* Some were well-versed in Scripture. (see John 1:46)

Their Purpose

* After being baptized by John the Baptist and spending 40 days in the
wilderness, Jesus started teaching and many people started following him.

* After a night of prayer and meditation, Jesus chose twelve men out of all
those who were following him.

* These twelve men would be Jesus' main focus of instruction.

* These disciples were selected to let the world know of God's love, that God
sent Jesus to redeem the world. (see John 1:23)

Their Mission

35�
�

* These are the twelve men who, for the most part, would prove to be valuable
companions to Jesus.

* Their instruction and conversations would become the teachings,
knowledge, and instruction for the church that would later grow and spread.

* Jesus knew their personalities, both strong and weak.

* Jesus knew that these men would disappoint him, desert him, deny him, and
betray him.

* Jesus knew that these men, once filled with the Holy Spirit, would be the
first witnesses of the Gospel, carrying God's message of redemption to Judea,
Samaria, and the ends of the earth.

* The twelve tribes of Israel were blessed in order to be a blessing to all
nations. In a similar way, these twelve men, along with all disciples of Jesus
who follow their lead, were to bless all nations. (see Galatians 3:8) Followers
of Christ are commanded to go out and make disciples of all nations, baptizing
them in the name of the Father, The Son, and the Holy Spirit.

SIMON PETER

Othere Names

* Simeon bar Jona (Simon, son of Jona) •
* Cephas ("rock" or "a stone")
* Simon Peter
* Simon

Generasl Information

* Son of Jona and born in Bethsaida. (John 1:42-44)
* Lived in Capernaum. (Matthew 8:5-14)
* Fisherman. (Matthew 4:18)
* Brother of Andrew. (Matthew 4:18)
* Partner with James and John. (Luke 5:10)
* Married. (Matthew 8:14)
* One of the pillars of the Jerusalem church. (Galatians 2:9)

36�
�

* Boldly preached, healed, and ministered to Jews and Gentiles after
Pentecost. (Acts 2-12)
* Imprisoned by Herod for preaching and rescued by an angel of the Lord.
(Acts 12:3-19)
* Wrote 1 and 2 Peter.

Personality and Character

* Impulsive ('Matthew 14:28), yet cowardly (Matthew 14:30;
 26:69-74)
* Hot tempered (John 18:10), yet tenderhearted. (Matthew 26:75)
* Insightful (Matthew 16:16), yet dense. (Matthew 16:21-23)
* Courageous and solid after Pentecost. (Acts 5:27-30)

Encounters with Jesus

* Was called to be a fisher of men. (Matthew 4:19)
* Left everything to follow Jesus. (Luke 5:11)
* One of the three disciples in the core group of disciples. (Mark 5:37; 9:2;
13:3; 14:33)
* Simon said Jesus is the Christ, Son of the living God. Jesus names him Peter
(rock) and said, "Upon this rock I will build my church, and the gates of Hell
will not prevail against it."
(Matthew 16:16-19)
* Was reprimanded because he refused to accept that Jesus had to die.
(Matthew 16:23)
* Witnessed Jesus' Transfiguration (where Jesus' divinity was revealed).
(Mark 9:2-8)
* Was sent to prepare the upper room for the Last Supper. (Luke 22:8)
* Jesus predicted that Peter would deny knowing him three times. (Luke
22:31-34)
* Was with Jesus in the Garden of Gethsemane. (Matthew 26:36-46)
* Jesus instructed Peter after his resurrection. (John 21:15-19)

Key Lesson

God can forgive sins and strengthen the faith of those who love
him.

37�
�

Stories

Papias (second-century Christian) recorded that Mark served as
Peter's scribe and wrote the Gospel of Mark based on Peter's testimony.
According to some stories, Peter asked to be crucified upside down. Peter may
have been crucified during the reign of Nero in Rome. Symbols for Peter are
sometimes keys, representing the keys to the kingdom of heaven. (Matthew
16:19)

......

JAMES, SON OF ZEBEDEE

Other Names

* Son of Zebedee
* Boanerges (Son of Thunder) "James the Elder"
* "James the Great"

General Information

* Son of Zebedee. (Matthew 4:21)
* Son of Salome. (Matthew 27:56; Mark 16:1)
* Fisherman with his father and his brother. (Matthew 4:18-22)
* Brother of John. (Matthew 4:21)
* Partner with Peter. (Luke 5:10)
* One of the pillars of the Jerusalem church. (Galatians 2:9)
* Put to death by the sword by Herod Agrippa 1. The only one of the twelve
disciples who died for his faith that was recorded in Scripture. (Acts 12:2)

Personality and Character

* Vengeful and fiery. (Luke 9:54)
* Selfish and conceited. (Mark 10:35-37)
* Committed to Christ and courageous to the end. (Acts 12:2)

Encounters with Jesus

* Was called to be a fisher of men. (Matthew 4:19)

38�
�

* Left everything to follow Jesus. (Luke 5:11)
* One of the three disciples in the core group of disciples.
 (Mark 5:37; 9:2; 13:3; 14:33)
* Jesus named him and John "Sons of Thunder." (Mark 3:17)
* Was rebuked with his brother John for requesting God to rain fire on a
Samaritan village. (Luke 9:54, 55)
* Witnessed Jesus' Transfiguration (where Jesus' divinity was revealed).
(Mark 9:2-8)
* Jesus responded to James's and John's request to sit at his right and left in the
Kingdom. (Mark 10:35-43)
* Was with Jesus in the Garden of Gethsemane. (Matthew 26:36-46)
* Witnessed the miraculous catch of fish on the Sea of Galilee after Jesus'
resurrection. (John 21:2-7)

Key Lesson

Stand firm in the face of persecution.

Stories

Some claim he was the first bishop in Spain.
Symbols of James sometimes include the bishop's hat and the
sword, which is in reference to his martyrdom.

......

JOHN

Other Names

* Sun of Zebedee
* Boanerges (Son of Minder)
* "Me Beloved Disciple" (The disciple whom Jesus loved)
* "The Evangelist"
* "The Revealer"

General Information

* Son of Zebedee. (Matthew 4:21)
* Son of Salome. (Matthew 27:56; Mark 16:1)
* Fisherman with his father and his brother. (Matthew 4:18-22)

39�
�

* Brother of James. (Matthew 4:21)
* Partner with Peter. (Luke 5:10)
* One of the pillars of the Jerusalem church. (Galatians 2:9)
* Healed and preached. (Acts 3-4; 8)
* Exiled to the island of Patmos. (Revelation 1:1,9)
* Wrote the Gospel of John, 1, 2, and 3 John, and Revelation.

Personality and Character

* Vengeful and fiery. (Luke 9:54)
* Judgmental. (Mark 9:38)
* Selfish. (Mark 10:35-37)
* Bold, loving and compassionate after Pentecost. (Acts 4:13; 1 John 4)

Encounters with Jesus

* One of the three disciples in the core group of disciples.
 (Mark 5:37; 9:2; 13:3; 14:33)
* Suggested that driving out demons could only be performed by those who
follow Jesus and his disciples. (Mark 9:38)
* Witnessed Jesus' Transfiguration (where Jesus' divinity was revealed).
(Mark 9:2-8)
* Was sent to prepare the upper room for the Last Supper. (Luke 22:8)
* Reclined next to Jesus during the Last Supper. (John 13:23)
* Was given the responsibility at the cross to take care of Mary, Jesus' mother.
(John 19:26, 27)
* Ran ahead of Peter to see Jesus' empty tomb and expressed faith by "seeing
and believing." (John 20:2-8)
* Witnessed the miraculous catch of fish on the Sea of Galilee after Jesus'
resurrection. (John 21:2-7)

Key Lesson

God's love, evident in Jesus Christ, saves, transforms, and unites all believers.

Stories

Some stories suggest that John was released from exile on the island of
Patmos and returned to Ephesus (Turkey today).
Stories suggest that John died in Ephesus around AD 100.

40�
�

Symbols of John sometimes include the eagle (Revelation 4:7) and a book.
......

ANDREW

Other Names

* "Protokletos" (First Called)

General Information

* Son of Jona. (John 1:42)
* Born in Bethsaida (John 1:44)
* Lived in Capernaum with Peter. (Mark 1:29)
* Fisherman. (Matthew. 4:18)
* Brother of Simon Peter. (Matthew 4:18)
* Disciple of John the Baptist. (John 1:35-40)
* Listed as one of Christ's twelve disciples. (Matthew 10:2-4;

 Mark 3:16-19; Luke 6:14-16)
* The name Andrew derives from Greek, meaning "manly."

Personality and Character

* Enthusiastic about Christ. (John 1:35-42)
* Inquisitive. (John 1:35-38)
* Resourceful. (John 6:8,9)

Encounters with Jesus

* First to follow Jesus. (John 1:35-40)
* Called to he a fisher of men. (Matthew 4:19)
* Sent out on a mission to the Jews to preach "the kingdom of heaven is at
hand," heal the sick, cleanse the lepers, raise the dead, and cast out demons.
(Matthew 10:5-8)
* Informed Jesus that several Greeks wanted to see him. (John 12:20-22)
* Told Jesus of the boy with five loaves of bread and two fish. (John 6:8, 9)
* Was present when Jesus appeared to the disciples after the Resurrection.
(John 20:19-25)

41�
�

* Was present for the Great Commission when Jesus sent his disciples to all
nations. (Matthew 28:16-20)
* Witnessed Jesus being taken up into heaven. (Acts 1:8,9)

Key Lesson

Go out and eagerly share the good news about Jesus Christ.

Stories

Some suggest that Andrew preached in Greece, Asia Minor, and Russia
A seventh-century story suggests that Andrew was crucified on an X-shaped
cross by a Roman proconsul.
The symbol for Andrew is sometimes the X-shaped cross.

......

MATTHEW

Other Names

* Levi
* Levi the son of Alphaeus

General Information

* Son of Alphaeus. (Mark 2:14)
* From Capernaum. (Mark 2:1-17)
* Tax collector in Galilee. (Matthew 9:9)
* Possible brother of James son of Alphaeus. (Mark 3:18)
* Listed as one of Christ's twelve disciples. (Matthew 10:2-4;

 Acts 1:13)
* Wrote the Gospel of Matthew
* The name Matthew derives from Hebrew, meaning "gift of God."

Personality and Character

* Penitent. (Matthew 9:9; 10:2)

42�
�

* Hospitable. (Matthew 9:10)

Encounters with Jesus

* Matthew left his tax collector booth to follow Jesus. (Matthew 9:9)
* Matthew invited Jesus over to dine with him and his corrupt friends.
(Matthew 9:10)
* Sent out on a mission to the Jews to preach "the kingdom of heaven is at
hand," heal the sick, cleanse the lepers, raise the dead, and cast out demons.
(Matthew 10:5-8)
* Was present at the Last Supper (Matthew 26:20)

Key Lesson

Jesus Christ is for everyone, even sinners and outcasts.

Stories

Some stories suggest that Matthew ministered to Persia,
Macedonia, Syria, Parthia, Media, and Ethiopia bringing the good
news to kings.
Some stories suggest that Matthew died a martyr.
The symbol for Matthew is sometimes a bag of coins in reference
to his occupation as a tax collector before he encountered Jesus.

......

THOMAS

Other Names

* Didymus (Twin)
* Judas Thomas
* "Doubting Thomas"

General Information

* He was a twin. (John 20:24)
* Listed as one of Christ's twelve disciples. (Matthew 10:2-4;
 Mark 3:16-19; Luke 6:14-16)
* Inquisitive. (John 14:5)

43�
�

* Doubtful. (John 20:24, 25)
* Courageous. (John 11:16)
* Faithful. (John 20:24-29)

Encounters with Jesus

* Courageously encouraged disciples to go to Bethany. (John
 11:16)
* Asked Jesus how to know where Jesus was going. (John 14:5)
* Doubted Jesus' resurrection saying he would have to touch his wounds in
order to believe. (John 20:25)
* Affirmed that Jesus was Lord and God. (John 20:28)
* Witnessed the miraculous catch of fish and ate breakfast with
Jesus after his resurrection. (John 21:2-7)

Key Lessons

Jesus can overcome doubts and lead believers to faithfulness.

Stories

Stories suggest that Thomas traveled to India and founded the Christian
church there.
Some suggest Thomas was killed by a spear for his faith, and was buried in
India.
Some say Thomas was a carpenter.
Symbols for Thomas include the spearhead and the T-square.

......

JAMES, son of ALPHAEUS

Other Names

* James the son of Alphaeus
* "James the Younger"
* "James the Less"

General Information

* Son of Alphaeus. (Mark 3:18)

44�
�

* Possible brother of Matthew (Levi) the tax collector, also the son of
Alphaeus. (Mark 2:14)
* Listed as one of Christ's twelve disciples. (Matt. 10:3; Acts 1:13)
* James the son of Alphaeus is often confused with James the brother of Jesus
(who wrote the book of James) or James the brother of Joseph.

Personality and Character

* Unknown.

Encounters with Jesus

* Selected as one of Christ's twelve disciples. (Matthew 10:2-4; Luke 6:14-
16)
* Sent out on a mission to the Jews to preach "the kingdom of heaven is at
hand, heal the sick, cleanse the lepers, raise the dead, and cast out demons.
(Matthew 10:5-8)
* Was present at the Last Supper. (Matthew 26:20)
* Was present when Jesus appeared to the disciples after the Resurrection.
(John 20:19-25)

Key Lesson

All followers of Jesus can still accomplish the work of God
without being in the limelight.

Stories

Some suggest that James, son of Alphaeus, belonged to the revolutionary
group known as the Zealots. Some say that James was arrested by the Jews,
thrown off the Temple, and then beaten to death by a dub.

......

THADDAEUS

Other Names

* Jude
* Juda the son of James
* Lebbaeus

45�
�

General Information

* Son of James. (Luke 6:16)
* Listed as one of Christ's twelve disciples. (Matthew 10:2-4; Acts 1:13)
* The Aramaic meaning of both Thaddaeus and Lebbaeus is the same,
"beloved" or "dear to the heart."
* The name "Judas" derives from the Hebrew name Judah, meaning "praise."
* Jude is sometimes confused with Judas the brother of Jesus, Judas
Barsabbas, and Judas Iscariot.

Personality and Character

* Inquisitive. (John 14:22)
* Confused. (John 14:22)

Encounters with Jesus

* Selected as one of Christ's twelve disciples. (Matthew 10:2-4; Acts 1:13)
* Sent out on a mission to the Jews to preach "the kingdom of heaven is at
hand," heal the sick, cleanse the lepers, raise the dead, and cast out demons.
(Matthew 10:5-8)
* Asked Jesus how he would reveal himself to his followers and not to the
world. (John 14:22)
* Was present at the Last Supper. (Matthew 26:20)

Key Lesson

Jesus will reveal his truths to believers who follow him.

Stories

Some suggest that Thaddaeus belonged to the revolutionary group, the
Zealots.
Some scholars believe that Thaddaeus authored the book of Jude, although
most believe the author is Judas the brother of Jesus.
The symbol for Thaddaeus is sometimes a gold ship with silver sails before a
red horizon, which is a reference to the ship he took on missionary journeys.

......

46�
�

SIMON the ZEALOT

Other Names

* Simon the Cananaean

General Information

* Was a Zealot. (Matthew 10:4; Mark 3:18; Luke 6:15; Acts 1:13)
* Listed as one of Christ's twelve disciples. (Matthew 10:2-4; Acts 1:13)
* The name Simon derives from the Hebrew name Shimon, meaning
"hearing."
* The word "Cananaean" derives from an Aramaic word meaning "zealous
one."

Personality and Character

* Patriotic. (Matthew 10:4)
* Loyal. (Mark 3:18)
* Passionate. (Luke 6:15)
* Sacrificial. (Acts 1:13)

Encounters with Jesus

* Selected as one of Christ's twelve disciples. (Matthew 10:2-4;
 Acts 1:13)
* Sent out on a mission to the Jews to preach "the kingdom of heaven is at
hand," heal the sick, cleanse the lepers, raise the dead, and cast out demons.
(Matthew 10:5-8)
* Was present at the Last Supper. (Matthew 26:20)
* Was present for the Great Commission and Jesus' Ascension into heaven.
(Matthew 28:16)

Key Lesson

One should be willing to sacrifice his or her politics to follow Jesus.

47�
�

One story suggests that Simon was the bridegroom at the wedding
in Cana.
Some stories suggest that Simon was a missionary to Persia.
The symbol for Simon is sometimes a book resting on a fish, which is a
reference to Simon fishing for people.

......

JUDAS ISCARIOT

Other Names

* "Judas the Betrayer"
* Judas the son of Simon

General Information

* Judas was the treasurer for the group of disciples; was a
thief. (John 12:5,6; 13:29)
* Judas betrayed Jesus, felt remorse, threw the blood money in the temple and
hanged himself: The chief priest used the money to purchase the potter's field,
fulfilling prophecy. (Matthew 27:3-10)
* Judas purchased the Field of Blood and fell headlong and "burst open..."
(Acts 1:18-20)
* Judas was replaced by Matthias who was added to the eleven apostles. (Acts
1:26)

Personality and Character

* Greedy. (Matthew 26:14-16)
* Deceitful. (Matthew 26:25)
* Treacherous. (Matthew 26:47-50)
* Remorseful. (Matthew 27:3-5)

Encounters with Jesus

* Selected as one of Christ's twelve disciples. (Matthew 10:4;
 Luke 6:15)

48�
�

* Jesus referred to Judas as the devil. (John 6:70,71)
* Criticized Mary for anointing Jesus with expensive perfume. (John 12:4-8)
* Conversed with Jesus during the Last Supper. (Matthew 26:23-25;
 John 13:27,28)
* The devil entered his heart at the Last Supper. (John 13:2)
* Betrayed Jesus for 30 pieces of silver. (Matthew 26:14-16;
 47-51)

Key Lesson

Not all who claim to follow Jesus are faithful to him and his
goals.

Stories

Judas was possibly from Kerioth in Judea.
Some scholars suggest that Judas was a member of the Zealot sect known as
the Sicarii, who were dagger-bearing assassins.

......

PHILIP

Other Names

* None

General Information

* Born in Bethsaida. (John 1:44)
* Well versed in Scripture. (John 1:45, 46)
* Listed as one of Christ's twelve disciples. (Matthew 10:2-4; Mark 3:16-19;
Luke 6:14-16)
* The disciple Philip is often confused with Philip the evangelist found in
Acts.
* The name Philip derives from Greek, meaning "he who loves horses."
* Philip probably spoke Greek. (John 12:20,21)

49�
�

Personality and Character

* Practical. (John 6:7)
* Helpful. (John 12:20, 21)
* Literal and confused. (John 14:8)

Encounters with Jesus

* The third disciple Jesus called. (John 1:43)
* Brought Nathanael (Bartholomew) to Jesus. (John 1:45,46)
* Jesus tested him regarding the feeding of the multitude. (John 6:5-7)
* Informed Jesus that several Greeks wanted to see him. (John 12:20-22)
* Asked Jesus to show him the Father. (John 14:8,9)
* Was present at the Last Supper. (Matthew 26:20)

Key Lesson

All the knowledge in the world does not compare to the truth found in Jesus.

Stories

Tradition suggests that Philip lived and preached in Scythia (Ukraine today).
Some stories suggest that Philip was crucified on a tall cross at Hierapolis of
Phrygia (Turkey today).
Symbols for Philip sometimes include loaves of bread (John 6:5-7) and a tall
cross.

......

BARTHOLOMEW

Other Names

* Nathanael

General Information

* Born and/or raised in Cana of Galilee. (John 21:2)
* Well versed in the Hebrew Scriptures. (John 1:46)

50�
�

* Listed as one of Christ's twelve disciples. (Matthew, 10:2-4;
 Acts 1:13)
* The name Bartholomew derives from Greek, meaning "son of Tolmai."
* The name Nathanael derives from the Hebrew, meaning "God has given"

Personality and Character

* Skeptical. (John 1:46)
* Honest. (John 1:47)
* Faithful. (John 1:49)

Encounters with Jesus

* Jesus told Nathanael that he was an honest Israelite and informed him that
he saw him sitting under the fig tree. (John 1:47,48)
*Nathanael said that Jesus was the "Son of God" and "King of Israel (John
1:49)
* Jesus enlightened Nathanael with what to expect (John 1:50,51)
* Witnessed the miraculous catch of fish and ate breakfast with Jesus after his
resurrection. (John 21:2-7)

Key Lesson

Believers are called to test all things with Scripture and remain true to its
principles.

Stories

Some suggest that Bartholomew ministered to Asia Minor and India and the
Armenian church claims Bartholomew as their founder.
Tradition suggests that Bartholomew was flayed alive in Armenia.
The symbol for Bartholomew is sometimes a blade.

......

