The History of the Lourdes Library Windows

Aquila / Fall 2009 / pp. 8-9
Many generations of Lourdes students have sat quietly - hopefully – under the light streaming through the stained glass windows, but do you know where they came from and how they came to be in the Lourdes library? The short answer is that the windows were a gift from the Rochester Knights of Columbus and were donated in the early 1940s when Lourdes High School was being built.

The longer story behind the stained glass is an interesting and intertwining twist of Catholic faith. In 1871, Theodore Clemens Esser was born in Germany to a poor Catholic family of eight children. Because of his father’s health, many of the children starting working at an early age. In Theodore’s case, he was twelve when he started working at a paint shop for 50 cents a day. By age 20, Theodore was a full-fledged painter and that qualified him to come to the States to work for the Chicago Burlington & Quincy Railroad. In 1892, he visited his sister in Milwaukee, WI, where he got a job painting at the Milwaukee Buggy Company. He married and decided he needed a larger income to support his new family. In the fall of 1893, Mr. Esser took $60 of his savings and bought painting equipment to go into business for himself. His business steadily grew to include fifty male employees in 1909 when he sold his painting business to concentrate on a new business of manufacturing and selling paints. A year later, he added a line of window glass. Business was good and in 1927 Theodore purchased the Baranowski Art Glass Comapny of Oshkosh, doubling his facilities. In 1934, T.C. Esser bought a building in LaCrosse,WI for the distrubition of their products in the Northwest.
So what does Theodore Clemens Esser from Germany have to do with Lourdes High School? Theodore was born and raised Catholic and continued his faith. He was very active in his church and among many accolades he became a fourth degree member of the Knights of Columbus. When the Rochester Knights of Columbus were looking for someone to help them design a stained glass window unique to Rochester and their new Catholic high school, they only had to look to a LaCrosse business named T.C.Esser based out of Milwaukee, WI to work with the Green Bay, WI architect firm designing the school. The windows were installed in the new Lourdes High School that opened September 15, 1941, although construction was not completed until November 1941. The three paneled stained glass windows are not the usual style of a school nor a church building of it’s time and were designed especially for Lourdes High School in Rochester, MN.

The windows, which consists of three lancets, were planned to stimulate the Lourdes students in “an appreciation of the service that philosophy, the arts, and the sciences have played in man’s progress”. The central lancet is a reproduction of the familiar Our Lady of Lourdes apparition scene. It is a symbol of healing through faith. She was chosen as the prominent center lancet because she is the patron saint of Lourdes High School.

The left lancet depicts education through literature, astronomy, rhetoric and grammar. Divided into four panels, the panels include Plato, the Greek Scholar and Saint Thomas Aquinas, Christian Philosopher. The red panel in this lancet is Bishop John Carroll, the first Roman Catholic Bishop and founder of Georgetown University. The top panel is the Basilica of the National Shrine of the Immaculate Conception at Catholic University of America – the center of Catholic education and culture in our country.

The right lancet is dedicated to science and the medical profession in its progressions. The bottom two panels are Hippocrates, the doctor of Greek Classics, St. Francis of Assisi, symbolizing the help of the religious orders to medicine. The red panel in this lancet depicts Louis Pasteur representing the work of Catholic laymen in science. The uppermost panel contains symbols of the then 13-year-old Plummer Building depicting the Mayo Clinic continued innovative work in medicine. The Mayo Brothers had both passed away in 1939.

These three stained glass windows with their blue, red and amber glow were designed specifically for the “new Lourdes High School building” in 1941 to provide a vision for the “students of tomorrow”. Over the years, some things have changed. Theodore’s company is now Oakbrook-Esser Studios. The new school is now 68 years old with a new Lourdes High School in our future. The three stained glass windows in the Lourdes Library will move to the new school library (at a cost of $15,000). One thing remains the same; the three stained glass windows have been and will continue to be a vision for the “students of tomorrow”.
[image: image1.png]

