

2013

2013 Bibliography

Gloria Falcão Dodd

University of Dayton, gdodd1@udayton.edu

Follow this and additional works at: http://ecommons.udayton.edu/imri_bibliographies

eCommons Citation

Dodd, Gloria Falcão, "2013 Bibliography" (2013). *Marian Bibliographies*. Paper 3.
http://ecommons.udayton.edu/imri_bibliographies/3

This Bibliography is brought to you for free and open access by the Research and Resources at eCommons. It has been accepted for inclusion in Marian Bibliographies by an authorized administrator of eCommons. For more information, please contact frice1@udayton.edu.

Bibliography 2013

Arabic

Devotion

Lūriyūl, ; Yūsuf Jirjis Abū Sulaymān Mutaynī. *al-Kawkab al-shāriq fī Maryam Sulṭānat al-Mashāriq : yashtamilu ‘alā sīrat Maryam al-‘Adhrā’ wa-manāqibihā wa-‘ibādatihā wa-yaḥṭawī namūdhajāt taqwiyah min tārīkh al-Sharq wa-yunāsibu isti‘māl hādhā al-kitāb fī al-shahr al-Maryamī*. Bayrūt: al-Maṭba‘ah al-Kāthūlīkiyah, 1902. Ebook.

Music

Jenkins, Karl. *UWG Concert Choir and Carroll Symphony Orchestra performing Stabat Mater by Karl Jenkins*. Carrollton, Georgia: University of West Georgia, 2012. Cd.

Aramaic

Music

Jenkins, Karl. *UWG Concert Choir and Carroll Symphony Orchestra performing Stabat Mater by Karl Jenkins*. Carrollton, Georgia: University of West Georgia, 2012. Cd.

Catalan

Music

Llibre Vermell: The Red Book of Montserrat. Classical music library. With Winsome Evans and Renaissance Players. [S.l.]: Celestial Harmonies, 2011. eMusic.

Chinese

Theology

Tian, Chunbo. *Sheng mu xue*. Tian zhu jiao si xiang yan jiu., Shen xue xi lie. Xianggang: Yuan dao chuban you xian gong si, 2013.

English

Apparitions

Belli, Mériam N. *Incurable Past: Nasser's Egypt Then and Now*. Gainesville: University Press of Florida, 2013. Also ebook.

Bennett, Jeffrey S. *When the Sun Danced: Myth, Miracles and Modernity in Early Twentieth-Century Portugal*. Studies in religion and culture (Charlottesville, Va.). Charlottesville: University of Virginia Press, 2012. Also ebook.

Bertone, Tarcisio. *Last Secret of Fatima: The Revelation of One of the Most Controversial Events in Catholic History*. [S.l.]: Doubleday, 2013. Also ebook.

Bhaldraithe, Eoin De. *The Apparition at Knock: The Ecumenical Dimension*. Moone, Co. Kildare, Ireland: Bolton Abbey, 2013.

The Blood and the Rose: La sangre y la rosa. Dvd. Tim Watkins. 2013. Renegade Productions. United States: Renegade Productions, 2013.

Bowring, Kelly, and Vincent Murray. *Dear Children: The Messages of Our Lady of Medjugorje: presented Thematically with Pictures*. Cumming, GA: Two Hearts Press, 2013.

Dabrowski, Patrice M. "Multiple Visions, Multiple Viewpoints: Apparitions in a Polish-German Borderland, 1877-1880." *The Polish Review* 58 (2013): 35-64.

Doyle, Jacqueline. "Meeting the Virgin Mary." *Frontiers: A Journal of Women Studies*, 34 n1 (2013): 114-123.

Fedewa, Marilyn H. "Beyond Baroque Style: A New Look at María of Ágreda's Treatment of Mary's Life and Person in the *Mystical City of God*." *Marian Studies* 60 (2009): 173-188.

Gaál Gyulai, Emery de. "Pope Benedict XVI, Fatima, and the Church: giving confidence to the Catholic creative minorities." *Chicago Studies* 51, no. 2 (2012): 238-251.

- Harris, Alana. "Lourdes and Holistic Spirituality: Contemporary Catholicism, the Therapeutic and Religious Thermalism." *Culture and Religion* 14, no. 1 (March 2013): 23-43.
- Hearden, Maura. "Lessons from Zeitoun: A Marian Proposal for Christian-Muslim Dialogue." *Journal Of Ecumenical Studies* 47, no. 3 (2012): 409-426.
- Krebs, Jill Michele. *Local Girl: Our Lady of Emmitsburg, Visionary Culture, and the Fashioning of a Catholic Subjectivity*. Thesis (Ph. D.). Madison, New Jersey: Drew University, 2013.
- Laporta Velasquez, Hector Norberto. *Rethinking Theology With Our Lady of Guadalupe*. Thesis, Ph. D Union Theological Seminary, New York, N.Y., 2012.
- Lohse, Russell. "'La Negrita,' Queen of the Ticos: The Black Roots of Costa Rica's Patron Saint." *Americas* 69, no. 3 (2013): 323-355.
- Lundberg, Magnus. "The Palmarian Church." *Nova Religio: The Journal of Alternative and Emergent Religion* 17, no. 2 (November 2013): 40-60.
- Margry, Peter Jan. "Mary's Reincarnation and the Banality of Salvation: The Millennialist Cultus of the Lady of All Nations/Peoples." *Numen: International Review for The History Of Religions* 59 (2012): 486-508.
- Matovina, Timothy. "The First Guadalupan Pastoral Manual: Luis Laso de la Vega's *Huei tlamahuiçoltica* (1649)." *Horizons: The Journal of the College Theology Society* 40 no. 2 (2013): 159-177. Doi: 10.1017/hor.2013.74
- Pandarakalam, James Paul. "Marian Apparitional Perspectives on the Future of Human Society." *Journal for Spiritual and Consciousness Studies* 36, no. 4 (October 2013): 186-193.
- Park, Karen E. "The Negotiation of Authority at a Frontier Marian Apparition Site: Adele Brise and Our Lady of Good Help." *American Catholic Studies* 123, no. 3 (September 2012): 1-26.
- Peter, Kevin, and Marina Nikole Kelly. *The Holy Mother Mary is God*. La Jolla, CA: Dedicated Lightworker Press, 2013.
- Ruzindaza, Casimir. *The Fascinating Story of Kibeho: Mary's Prophetic Tears in Rwanda*. Uganda: Kibeho Sanctuary, 2013.
- Walford, Stephen. *Heralds of the Second Coming: Our Lady, the Divine Mercy, and the Popes of the Marian Era from Blessed Pius IX to Benedict XVI*. Tacoma, WA: Angelico Press, 2013.
- A Woman Named Mary: The Miracle of Lourdes*. Dvd. Robert Hossein. 2011. Kultur Video. [United States]: Kultur Video, 2013.
- Yeung, Andrew Jerome. *Our Lady Speaks from Medjugorje: Arranged according to Subject Matter*. 15th edition. Toronto: Ave Maria Centre of Peace, 2013.
- Zimdars-Swartz, Sandra L. "Bodies in Motion: Pilgrims, Seers, and Religious Experience at Marian Apparition Sites." *Journeys* 13, no. 2 (2012): 28-46.

Apocrypha

- Bicket, Linden. "George Mackay Brown's Marian Apocrypha: Iconography and Enculturation in Time in a Red Coat." *Scottish Literary Review* 5 n2 (2013): 81-96.
- Kateusz, Ally. "Collyridian Déjà Vu: The Trajectory of Redaction of the Markers of Mary's Liturgical Leadership." *Journal of Feminist Studies in Religion* 29 n2 (2013): 75-92.
- Mathewes-Green, Frederica. *Mary as the Early Christians Knew Her: The Mother of Jesus in Three Ancient Texts*. Brewster, Mass.: Paraclete Press, 2013.
- Napolitano, Frank M. "The N-Town Presentation of Mary in the Temple and the Production of Rhetorical Knowledge." *Studies in Philology* 110 n1 (2013): 1-17.
- Shoemaker, Stephen J. "The Virgin Mary's Hidden Past: From Ancient Marian Apocrypha to the Medieval *Vitae Virginis*." *Marian Studies* 60 (2009): 1-30
- Nutzman, Megan. "Mary in the Protevangelium of James: A Jewish Woman in the Temple?" *Greek, Roman and Byzantine Studies* 53, no. 3 (2013.): 551-578.

Art

- Akindinova, Tatiana. "Sculptural images of St. Isaac's cathedral in St. Petersburg: porticoes and doors." *Anuario de Historia de la Iglesia* 22 (2013).

- Altmann, Simon. "Right and Left in Art: The Annunciation." *Empirical Studies of The Arts* 31, no. 2 (July 2013): 223-238.
- Areford, David S. *The Art of Empathy: The Mother of Sorrows in Northern Renaissance Art and Devotion; [This catalogue accompanies the exhibition "The art of empathy: the Cummer Mother of Sorrows in context" at the Cummer Museum of Art et Gardens, from November 26, 2013, to February 16, 2014]*. Jacksonville : The Cummer Museum of Art et Gardens ; London : Giles, 2013.
- Auerbach, Elissa. "Marian Piety and the Forging of Community in Hendrick Goltzius's The *Life of the Virgin*." *Marian Studies* 60 (2009): 253-274.
- Beckett, Wendy. *Sister Wendy on the Art of Mary*. Cincinnati, Ohio: Franciscan Media, 2013.
- Berman, Wallace, Johan Kugelberg, Antonin Artaud, et al; *Semina 1955-1964: Art is Love is God*. New York: Boo-Hooray, 2013.
- Bicket, Linden. "George Mackay Brown's Marian Apocrypha: Iconography and Enculturation in Time in a Red Coat." *Scottish Literary Review* 5 n2 (2013): 81-96.
- Brown, Katherine. "Mater Misericordiae: Cult Image and Civic Symbol in the Province of Arezzo, c.1350-1575." *Confraternitas* 24 (2013): 41.
- Calvillo, Elena. "Authoritative Copies and Divine Originals: Lucretian Metaphor, Painting on Stone, and the Problem of Originality in Michelangelo's Rome." *Renaissance Quarterly* 66 (2013): 453-508.
- Edwards, Mary D. "A Memento Mori Motif in Nicola Pisano's Pulpit in the Baptistry at Pisa." *Medieval Perspectives* 27 (2012): 27-45.
- Erspamer, Martin. *The Art of the Roman Missal*. Collegeville, MN : Liturgical Press Order of Saint Benedict, 2013. Computer file.
- "Green Madonna." *Art In America* 101 (2013): 70.
- Holmes, Megan. *The Miraculous Image in Renaissance Florence*. New Haven: Yale University Press, 2013.
- Horvat-Levaj, Katarina, and Margareta Turkalj Podmanicki. "A Viennese Project in Valpovo (Croatia) Parish Church of the Immaculate Conception of the Blessed Virgin Mary in Valpovo and Baroque Churches with Two-Bay Naves." *RIHA JOURNAL* (2013).
- "Jane Garnett and Geruase Rosser." *Art Bulletin* 94 (2012): 22-24.
- Kemp, Martin. "Beyond Compare." *Artforum International* 50 (2012): 68-69.
- Lindquist, Sherry C.M. "The Virgin of Chartres: Making History through Liturgy and the Arts." *Church History* 81, no. 3 (September 2012): 673-676.
- Llywelyn, Dorian. "The Life of Mary and the Festal Icons of the Eastern Church." *Marian Studies* 60 (2009): 231-252.
- Moutafov, Emmanuel, and Andreas Rhoby. "New ideas about the deciphering of the cryptic inscription in the narthex of the Panagia Asinou (Phorbiotissa) church (Cyprus)." *Medioevo Greco* 12 (2012): 181-187.
- Mor, Luca. *Sedes Sapientiae: A Study of a Thirteenth Century Umbro-Abuzzese Wooden Sculpture*. Biella: Eventi & Progetti, 2013.
- Peppard, Michael. "Illuminating the Dura-Europos Baptistry: Comparanda for the Female Figures." *Journal of Early Christian Studies* 20, no. 4 (2012): 543-574.
- Podles, Mary Elizabeth. "A Thousand Words." *Touchstone: A Journal of Mere Christianity* 25, no. 6 (November 2012): 46-47.
- Potolsky, Matthew. "The Substance of Shadows: Dante Gabriel Rossetti and Mimesis." *Victorian Poetry* 50 (2012): 167-187.
- Robinson, Cynthia. *Imagining the Passion in a Multiconfessional Castile: the Virgin, Christ, Devotions, and Images in the Fourteenth and Fifteenth Centuries*. University Park, Pennsylvania: The Pennsylvania State University Press, 2013.
- Roccasalvo, Joan L. "Elegance personified: the Black Madonna of Montserrat." *Sacred Architecture* no. 21 (2012): 16-17.
- Stanley, Diana. *The Decline in Representations of the Virgin as Mother in Early Post-reformation Iconography*. Thesis, M.A. University of Wales Trinity Saint David. 2013

- Wright, Wendy M. "Visual Theology: Reading the Text of One Marian Altar." *American Catholic Studies* 124 n3 (2013): 99-107.
- Wright, Wendy M. *The Lady of the Angels and Her City: A Marian Pilgrimage*. Collegeville, Minn.: Liturgical Press, 2013.
- Yeldashev, Anatoly Mikhailovich, Yevgeny Vasilievich Lipakov, Dmitry Iosifovich Khafisov, Yulia Valentinovna Andreyeva, Kazan Diocese of the Russian Orthodox Church. *The Miracle-working Icon of Our Lady of Kazan: Fervent Intercessor for the Christian People*. Kazan, Russia: Center for Innovation Technologies Publishers, 2013.

Audiobook

- Acosta, Lizette. *An Address Delivered at the Asbury Theological Seminary Florida Campus Chapel Service, 2013, Dec. 3*. Orlando, Fla.: Florida Dunnam Campus, 2013. eAudiobook: MP3.
- Greeley, Andrew M. *Rediscovering Mary*. Chicago: Thomas More Association, 1975. Cassette recording.
- Miller, Donald G. *Lift Up Your Heads, Your Redemption Is Near: The Virgin Birth*. Richmond, Va.: Union Presbyterian Seminary, 2013. cd.
- Tóibín, Colm. *The Testament of Mary*. Read by Meryl Streep. Prince Frederick, MD: Recorded Books, LLC.; Simon & Schuster, 2013. Eaudiobook and cd.

Bible

- Acosta, Lizette. *An Address Delivered at the Asbury Theological Seminary Florida Campus Chapel Service, 2013, Dec. 3*. Orlando, Fla.: Florida Dunnam Campus, 2013. eAudiobook: MP3.
- Buby, Bertrand. "A Triad of Storytelling about the Biblical Mary." *Marian Studies* 60 (2009): 329-367.
- Carpenter, Anne M. "Kenosis at the Foot of the Cross: Phil. 2:5ff. as the Hermeneutic Key to Hans Urs Von Balthasar's Mariology." *Marian Studies* 61 (2010): 29-51.
- Chung, Michael. "The Annunciation, Anna, and Luke's Egalitarianism." *Priscilla Papers* 27, no. 3 (Summer 2013): 24-27.
- Daniel-Hughes, Carly. *Mary*. Oxford bibliographies. Biblical studies. New York: Oxford University Press, 2013. Continually updated database accessible by internet.
- Debus, Michael. *Mary and Sophia: The Feminine Element in the Spiritual Evolution of Humanity*. Edinburgh: Floris Books, 2013.
- Farley, Elizabeth Marie. *The Development of Marian Doctrine as Reflected in the Commentaries on the Wedding at Cana (John 2:1-5) by the Latin Fathers and Pastoral Theologians of the Church from the Fourth to the Seventeenth century*. Thesis (Doctoral). University of Dayton, 2013.
- Fastiggi, Robert L. "The Use of the *Sensus Plenior* in the Mariology of John Paul II." *Marian Studies* 61 (2010): 73-94.
- Genig, Joshua D. "A Forgotten Word and a Forgotten Woman: A Lutheran Attempt at Regaining the Sacramentality of Scripture by Way of the Annunciation to Mary." *Marian Studies* 61 (2010): 52-72.
- Jacob, Sharon. *Violent Love, Oppressive Liberation: Reading Mary in the Infancy Narratives of Matthew and Luke Alongside Surrogate Indian Mothers*. Thesis, Ph.D. Madison, New Jersey: Drew University, 2013.
- Kimball, Virginia M. "The Influence of Scripture in the Marian Ecumenical Exchange in the 20th and 21st Centuries: A Meeting Point of Dialogue." *Marian Studies* 61 (2010): 95-126.
- Kulandaisamy, Denis Sahayaraj. *Egennēthē'or ἐγεννήθησαν? (Jn 1.13) and Respective Implications*. Dissertationes ad lauream in Pontificia Facultate Theologica "Marianum", 113. Rome: Doctoral Pontificia Facoltà Teologica Marianum 2013.
- Larocca, Antonio. "Luke 1:26-38, 39-45 and Acts 1:14: Exegetical Approaches from Latin American Mariology and Documents since Vatican II." *Marian Studies* 61 (2010): 127-148.
- Malick, David E. "An Examination of Jesus's View of Women through Three Intercalations in the Gospel of Mark." *Priscilla Papers* 27, no. 3 (Summer 2013): 4-15.
- Miller, Donald G. *Lift Up Your Heads, Your Redemption Is Near: The Virgin Birth*. Richmond, Va.: Union Presbyterian Seminary, 2013. Cd

- Nolan, Mary Catherine. "The Magnificat: A Hermeneutical Study of Luke 1:45-55." *Marian Studies* 61 (2010): 1-28.
- Sri, Edward P. *Walking with Mary: A Biblical Journey from Nazareth to the Cross*. New York: Image, 2013. Also ebook.
- Zimak, Gary, and Matt Swaim. *Listen to Your Blessed Mother: Mary's Words in Scripture*. Ligouri, Mo.: Liguori, 2013.

Biography

- Auerbach, Elissa. "Marian Piety and the Forging of Community in Hendrick Goltzius's The *Life of the Virgin*." *Marian Studies* 60 (2009): 253-274.
- Buby, Bertrand. "A Triad of Storytelling about the Biblical Mary." *Marian Studies* 60 (2009): 329-367.
- Davis, Judith M. "The 'Imaginative Theology' of Mary in Medieval French Literature." *Marian Studies* 60 (2009): 150-172.
- Duricy, Michael. "The Life of Mary in Film: Marian Films in the Twentieth Century." *Marian Studies* 60 (2009): 275-286.
- Fedewa, Marilyn H. "Beyond Baroque Style: A New Look at María de Ágreda's Treatment of Mary's Life and Person in the *Mystical City of God*." *Marian Studies* 60 (2009): 173-188.
- Flores, Deyanira. "The Nativity Scene in the 'Lives of Mary'." *Marian Studies* 60 (2009): 51-128.
- Frizzel, Lawrence E. "Mary and the Jews: The Gospels and the Early Church." *Marian Studies* 60 (2009): 129-149.
- Gambero, Luigi. "Biographies of Mary in Byzantine Literature." *Marian Studies* 60 (2009): 31-50.
- Llywelyn, Dorian. "The Life of Mary and the Festal Icons of the Eastern Church." *Marian Studies* 60 (2009): 231-252.
- Lydgate, John. *The Lyf of Oure Lady*. [England, 14--?]. Urbana, IL, University of Illinois Rare Book and Manuscript Library, Pre-1650 MS 0085. Archival material.
- O'Brien, Catherine M. "The Life of Mary in Film: Marian Films in the Twenty-First Century." *Marian Studies* 60 (2009): 287-296.
- Rossier, François. "The 'Life of Mary' as Told by Contemporary Novelists." *Marian Studies* 60 (2009): 297-328.
- Shoemaker, Stephen J. "The Virgin Mary's Hidden Past: From Ancient Marian Apocrypha to the Medieval *Vitae Virginis*." *Marian Studies* 60 (2009): 1-30.

Congress/Symposium

- "The Ninety-Second Annual Meeting of the American Catholic Historical Association." *Catholic Historical Review* 98, no. 2 (April 2012): 301-329.

Culture

- Astrauskienė, Jurgita, and Indrė Šležaitė. "Appropriation of Symbol as Disclosure of the World of the Play in Tennessee William's *The Glass Menagerie*." *Respectus Philologicus* 23 (2013): 67-82.
- Bennett, Jeffrey S. *When the Sun Danced: Myth, Miracles and Modernity in Early Twentieth-Century Portugal*. Studies in religion and culture (Charlottesville, Va.). Charlottesville: University of Virginia Press, 2012. Also ebook.
- Bitoy, J.A. "Tender Mother, Gentle Revolutionary. Mary in the Life of the Filipinos." *Ephemerides Mariologicae* 63 (2013): 435-444.
- Clarke, Jeremy. *The Virgin Mary and Catholic Identities in Chinese History*. Hong Kong: Hong Kong University Press, HKU, 2013. Also ebook.
- Doyle, Jacqueline. "Meeting the Virgin Mary." *Frontiers: A Journal of Women Studies*, 34 n1 (2013): 114-123.
- Harris, Alana. "Lourdes and Holistic Spirituality: Contemporary Catholicism, the Therapeutic and Religious Thermalism." *Culture and Religion* 14, no. 1 (March 2013): 23-43.
- Kendall, Laurel, Vũ Thị Hà, Vũ Thị Thanh Tâm, Nguyễn Văn Huy, Nguyễn Thị Hiền. "Catholic Statues and the Traffic in Antiquities in Vietnam." *Museum Anthropology* 36 n1 (April 2013): 66-82.
- Niebrzydowski, Sue. "Secular Women and Late-Medieval Marian Drama." *Yearbook of English Studies* 43 (2013): 121-139.

- Peter, Kevin, and Marina Nikole Kelly. *The Holy Mother Mary is God*. La Jolla, CA: Dedicated Lightworker Press, 2013.
- Remensnyder, Amy G. "Meeting the Challenges of Mary." *Journal of Women's History* 25 n1 (2013): 195-206.
- Sarmiento, Ramon Felipe A. "The Dolor's Traslacion." *Philippine Studies: Historical & Ethnographic Viewpoints* 60 (2012): 463-488.
- Wright, Wendy M. "Visual Theology: Reading the Text of One Marian Altar." *American Catholic Studies* 124 n3 (2013): 99-107.
- Wright, Wendy M. *The Lady of the Angels and Her City: A Marian Pilgrimage*. Collegeville, Minn.: Liturgical Press, 2013.
- Zimmerman, Susan. "The Body of the Virgin and the Body of the Beast: Reflections on Medieval Monstrosity." *Shakespeare Studies* 41 (2013): 40-53.

Devotion

- Areford, David S. *The Art of Empathy: The Mother of Sorrows in Northern Renaissance Art and Devotion; [This catalogue accompanies the exhibition "The art of empathy: the Cummer Mother of Sorrows in context" at the Cummer Museum of Art et Gardens, from November 26, 2013, to February 16, 2014]*. Jacksonville : The Cummer Museum of Art et Gardens ; London : Giles, 2013.
- Burke, Daniel, and John Bartunek. *Navigating the Interior Life: Spiritual Direction and the Journey to God*. Steubenville, OH: Emmaus Publishing, 2013.
- Calloway, Donald H. *Under the Mantle: Marian Thoughts from a 21st Century Priest*. Stockbridge, MA: Marian Press, 2013.
- Calvillo, David N. *Real Men Pray the Rosary: A Practical Guide to a Powerful Prayer*. Notre Dame, Indiana: Ave Maria Press, 2013.
- Celebrating the Annunciation and Incarnation of Jesus: March 25*. Dayton, OH: One More Soul, 2013.
- Connell, Janice T. *The Secrets of Mary: Gifts from the Blessed Mother*. New York: St. Martin's Press, 2013.
- Donaldson, Cari. *Pope Awesome and Other Stories: How I Found God, Had Kids, and Lived to Tell the Tale*. Manchester, New Hampshire: Sophia Institute Press, [2013]
- Fenelon, Marge. *Imitating Mary: Ten Marian Virtues for the Modern Mom*. Notre Dame, Indiana: Ave Maria Press, 2013.
- Getz, Christine Suzanne. *Mary, Music, and Meditation: Sacred Conversations in Post-Tridentine Milan*. Music and the early modern imagination. Bloomington: Indiana University Press, 2013. Also ebook.
- Hearden, Maura, and Virginia M Kimball, ed. *Mary, God-bearer to a World in Need*. Eugene, Oregon: Pickwick Publications, 2013.
- Higgs, Liz Curtis. *The Women of Christmas: Experience the Season Afresh with Elizabeth, Mary, and Anna*. Colorado Springs, Colorado: WaterBrook Press, 2013. Also ebook.
- Keller, Timothy J. *The Mother of God*. The encounters with Jesus, 10. New York, New York: Dutton, 2013. Ebook.
- Leahy, Brendan. *Year of Faith: Stations of the Cross*. London: Catholic Truth Society, 2013.
- Macken, Walter. *Novena to the Blessed Virgin Mary*. [S.l.]: Catholic Truth Society, 2013.
- Moses, Donna Maria. "Mystics and Mothers: Devotion to Mary among Dominican Women through the Centuries, Part I." *Marian Studies* 60 (2009): 189-230.
- Ottenbreit, W. J. *A Litany of Flowers: A Marian Devotional for Families*. Trafford, 2012. Print and ebook.
- Pell, George. *Contemplating Christ with Luke*. S.l., Connor Court, 2013.
- Ronchi, Ermes, and Tommaso D'Inalci. *Hail Mary*. Mahwah, NJ: Paulist Press, 2013.
- Samson, Judith , Catrien Notermans, and Willy Jansen. "Homosexuality: Representing the Devil or a Spiritual Gift? Two Opposing Views in the Same Marian Devotion." *Journal of Homosexuality* 60 (2013): 31-50.

Semeria, Giovanni. *Mary, the Ideal of Virtue: Thirty-one Meditations on the Litany of Our Lady*. Phoenix, Arizona: Leonine Publisheers, 2012.

Sri, Edward P. *Walking with Mary: A Biblical Journey from Nazareth to the Cross*. New York: Image, 2013. Also ebook.

Our Lady: Undoer of Knots. Huntington, IN: Our Sunday Visitor, 2013.

Dissertations

Farley, Elizabeth Marie. *The Development of Marian Doctrine as Reflected in the Commentaries on the Wedding at Cana (John 2:1-5) by the Latin Fathers and Pastoral Theologians of the Church from the Fourth to the Seventeenth century*. Thesis (Doctoral). University of Dayton, 2013.

Heider, Andrew Bernard. *Blessed Virgin Mary in Early Christian Latin Poetry: a dissertation*. [S.l.]: Hardpress Ltd, 2013.

Huber, Jane Elizabeth. *Unfolding Song: The Matins Celebration for the Marian Feast of the Assumption, Early Origins to Medieval Example*. Thesis (Ph. D.). Union Theological Seminary, New York, N.Y., 2013.

Jacob, Sharon. *Violent Love, Oppressive Liberation: Reading Mary in the Infancy Narratives of Matthew and Luke Alongside Surrogate Indian Mothers*. Thesis (Ph.D.). Madison, New Jersey: Drew University, 2013.

Krebs, Jill Michele. *Local Girl: Our Lady of Emmitsburg, Visionary Culture, and the Fashioning of a Catholic Subjectivity*. Thesis (Ph. D.). Madison, New Jersey: Drew University, 2013.

Kulandaisamy, Denis Sahayaraj. ἐγεννήθη ΟΡ ἐγεννήθησαν ? (Egennēthē'or ἐgennēthēsan'?) (Jn 1:13) and Respective Implications. S.T.D. Dissertation. Rome: Marianum, 2013. (**Also Bible?**)

Laporta Velasquez, Hector Norberto. *Rethinking Theology with Our Lady of Guadalupe*. Thesis (Ph. D.). Union Theological Seminary, New York, N.Y., 2012.

Markiewicz, Radosław Michał. *The Motherhood of the Church: An Apology*. Thesis (M.A.). University of Dallas 2013.

Spangler, Kevin E. *A Consideration of the Roman Catholic Doctrine of the Immaculate Conception through the Mariology of Karl Barth*. Thesis (S.T.M.). Trinity Lutheran Seminary, 2013.

Stanley, Diana. *The Decline in Representations of the Virgin as Mother in Early Post-reformation Iconography*. Thesis, M.A. University of Wales Trinity Saint David. 2013.

Wiseman, Denis Vincent. "Jesus Christ Crucified and Gentle Mary: Salvation and Mary in the Life and Writings of Catherine of Siena." *Marian Library Studies* 27 (2005-2006): 33-364.

Doctrine

Farley, Elizabeth Marie. *The Development of Marian Doctrine as Reflected in the Commentaries on the Wedding at Cana (John 2:1-5) by the Latin Fathers and Pastoral Theologians of the Church from the Fourth to the Seventeenth century*. Thesis (Doctoral). University of Dayton, 2013.

Immaculate Conception of the Most Blessed Virgin Mary of God. [S.l.]: Theclassics Us, 2013.

Kendzia, Mary Carol. *Catholic Update Guide to Mary*. Cincinnati, Ohio: Franciscan Media, 2013.

Kirwin, George F. "Queenship of Mary – Queen-Mother." *Marian Library Studies* 28 (2007-2008): 37-284.

Mitchell, Jason A. "The assumption of Mary into heaven according to Joseph Ratzinger -- Benedict XVI: biblical foundations and eschatological themes." *Alpha Omega* 15, no. 2 (May 2012): 301-317.

Spangler, Kevin E. A Consideration of the Roman Catholic Doctrine of the Immaculate Conception through the Mariology of Karl Barth. Thesis (S.T.M.). Trinity Lutheran Seminary, 2013.

Vost, Kevin. *Memorize the Reasons!: Defending the Faith with the Catholic Art of Memory*. El Cajon, California: Catholic Answers, Inc., 2013.

Ecclesiology

Alphonso, Herbert. "Active Availability to the Word of God: The Mystery of Mary in the Mystery of Jesus Christ and the Mystery of the Church." *Gregorianum* 93, no. 2 (2012): 369-385.

Ecumenism

Acosta, Lizette. *An Address Delivered at the Asbury Theological Seminary Florida Campus Chapel Service, 2013, Dec. 3*. Orlando, Fla.: Florida Dunnam Campus, 2013. eAudiobook: MP3.

- Bhaldraithe, Eoin De. *The Apparition at Knock: The Ecumenical Dimension*. Moone, Co. Kildare, Ireland: Bolton Abbey, 2013.
- The Blessed Virgin Mary in the Teaching of Cardinal Newman: A Paper Given to a Meeting of the London branch of the Ecumenical Society of the Blessed Virgin Mary on 15th May 1984*. The Ecumenical Society of the Blessed Virgin Mary, 2013.
- Ervin Alexander, Kimberly. "Pentacostal Women: Chosen for an Exalted Destiny." *Theology Today* 68, no. 4 (January 2012): 404-412.
- Fiddes, Paul S. and Malkhaz Songulashvili. "A Dialogue between the Orthodox Church of Georgia and the Evangelical Christians-Baptists of Georgia (1979-1980) with its wider Baptist context." *International Journal for the Study of the Christian Church*, v13 n3 (August 2013): 222-254.
- Genig, Joshua D. "A Forgotten Word and a Forgotten Woman: A Lutheran Attempt at Regaining the Sacramentality of Scripture by Way of the Annunciation to Mary." *Marian Studies* 61 (2010): 52-72.
- Greenacre, Roger, and Colin Podmore. *Maiden, Mother and Queen: Mary in the Anglican Tradition*. Norwich: Canterbury Press, 2013.
- Hearden, Maura. "Lessons from Zeitoun: A Marian Proposal for Christian-Muslim Dialogue." *Journal Of Ecumenical Studies* 47, no. 3 (2012): 409-426.
- Hearden, Maura, and Virginia M Kimball, ed. *Mary, God-bearer to a World in Need*. Eugene, Oregon: Pickwick Publications, 2013.
- Kimball, Virginia M. "The Influence of Scripture in the Marian Ecumenical Exchange in the 20th and 21st Centuries: A Meeting Point of Dialogue." *Marian Studies* 61 (2010): 95-126.
- Longhurst, Christopher Evan. "What "Mary" Means to Muslims." *Journal of Ecumenical Studies* 47 (2012): 115-118.
- Marr, Peter. *Mary, Mirror of All Virtues*. Plymouth: The Ecumenical Marian Pilgrimage Trust, 2013.
- Mathewes-Green, Frederica. *Mary as the Early Christians Knew Her: The Mother of Jesus in Three Ancient Texts*. Brewster, Mass.: Paraclete Press, 2013.
- Miller, Donald G. *Lift Up Your Heads, Your Redemption Is Near: The Virgin Birth*. Richmond, Va.: Union Presbyterian Seminary, 2013. Cd
- Milliner, Matthew. "Our Lady of Wheaton." *First Things: A Monthly Journal of Religion and Public Life* no. 236 (2013): 17-19.
- Takacs, Axel. "Mary and Muhammad: Bearers of the Word—Their Roles in Divine Revelation." *Journal of Ecumenical Studies* 48 (2013): 220-243.
- Tirayr, Tsayragoyn Vardapet, and Armenian Church. *Variables of the Divine Liturgy Proper to Sundays and Special Feast Days and Church Knowledge*. Burbank, CA: Western Diocese of the Armenian Church of North America, 2013.
- Tyler, James Endell. *The Worship of the Blessed Virgin Mary in the Church of Rome: Contrary to Holy Scripture, and to the Faith and Practice of the Church of Christ through the First Five Centuries*. London: Richard Bentley, 1844. Also ebook.

Encyclopedia

- Murray, Peter, Linda Murray, and Tom Devonshire Jones. "Annunciation, the." "Apocalyptic Woman (the Woman clothed with the Sun, *Mulier amicta sole*)." "Betrothal." "blue." "BMV." "BVM." "Education of the Virgin." "Elizabeth, Saint." "Esther." "Golden Gate." "James, the Protoevangelium of." "John, Saint, Apostle and Evangelist." "Joseph, Saint." "lily." "Madonna types." "Mary, the Blessed Virgin." "Porta Clausa, Coeli." "Nativity of the Virgin." "Presentation of the Virgin in the Temple." "Queen of Heaven." "Renaissance." "Servites." "Theotokos." "Virgin, the Blessed." "Visitation, the." In *Oxford Reference Online*. 2 ed. Oxford University Press.

Fiction

- Grimes, Nikki. *A Girl Named Mister*. Grand Rapids, Mich.: Zondervan, 2013. Eaudiobook and mp3.
- Guterson, David. *Our Lady of the Forest*. New York : A.A. Knopf, 2003. Also ebook.

Tóibín, Colm. *The Testament of Mary*. Read by Meryl Streep. Prince Frederick, MD: Recorded Books, LLC.; Simon & Schuster, 2013). eaudiobook.

Film

Duricy, Michael. "The Life of Mary in Film: Marian Films in the Twentieth Century." *Marian Studies* 60 (2009): 275-286.

O'Brien, Catherine M. "The Life of Mary in Film: Marian Films in the Twenty-First Century." *Marian Studies* 60 (2009): 287-296.

Filmography

The Blinking Madonna and Other Miracles.dvd. Beth Harrington. 2013. Bucksport, ME: Northeast Historic Film, 2013.

The Blood and the Rose: La sangre y la rosa. Dvd. Tim Watkins. 2013.Renegade Productions. [United States] : Renegade Productions, 2013.

Divine Mercy and Mary. Dvd. Michael E Gaitley. 2013. *Franciscan University presents, DF13174*. [Steubenville, OH]: Franciscan University of Steubenville, 2013.

The Promise: Birth of the Messiah. Dvd. Todd Shaffer. 2012. Classics Animated Studios and Glorious Films. Capitol Christian Distribution , 2012.

A Woman Named Mary: The Miracle of Lourdes. Dvd. Robert Hossein. 2011. Kultur Video. [United States]: Kultur Video, 2013.

Gender Studies

Chung, Michael. "The Annunciation, Anna, and Luke's Egalitarianism." *Priscilla Papers* 27, no. 3 (Summer 2013): 24-27.

Corpis, Duane J. "Marian Pilgrimage and the Performance of Male Privilege in Eighteenth-Century Augsburg." *Central European History* 45 no. 3 (2012): 375-406.

Debus, Michael. *Mary and Sophia: The Feminine Element in the Spiritual Evolution of Humanity*. Edinburgh: Floris Books, 2013.

Doyle, Jacqueline. "Meeting the Virgin Mary." *Frontiers: A Journal of Women Studies*, 34 n1 (2013): 114-123.

Ehrhardt, Michael. "'About the inner sanctum of the self': An Interview with Colm Tóibín." *Gay & Lesbian Review Worldwide* 20, no. 5 (2013): 10-13.

Ervin Alexander, Kimberly. "Pentacostal Women: Chosen for an Exalted Destiny." *Theology Today* 68, no. 4 (January 2012): 404-412.

Kateusz, Ally. "Collyridian Déjà Vu: The Trajectory of Redaction of the Markers of Mary's Liturgical Leadership." *Journal of Feminist Studies in Religion* 29 (2013): 75-92.

Malick, David E. "An Examination of Jesus's View of Women through Three Intercalations in the Gospel of Mark." *Priscilla Papers* 27, no. 3 (Summer 2013): 4-15.

Remensnyder, Amy G. "Meeting the Challenges of Mary." *Journal of Women's History* 25 n1 (2013): 195-206.

Samson, Judith, Catrien Notermans, and Willy Jansen. "Homosexuality: Representing the Devil or a Spiritual Gift? Two Opposing Views in the Same Marian Devotion." *Journal of Homosexuality* 60, no. 1 (2013): 31-50.

Schüssler Fiorenza, Elisabeth. *Transforming Vision: Explorations in Feminist Theology*. Minneapolis, MN.: Fortress Press, 2011.

Warner, Marina. *Alone of All Her Sex: The Myth and the Cult of the Virgin Mary*. 2nd ed. Oxford: OUP Oxford, 2013. Also ebook.

Warner, Marina. "Our Lady of the Counterculture." *London Review of Books* 34, no. 21 (2012): 9-11.

History

Bell, David N. "Armand-Jean de Rancé (1626-1700) and the Mother of God: A Re-evaluation of His Position, with a Translation of his Conference for the Feast of the Nativity of the Virgin." *Cistercian Studies Quarterly* 48, no. 1 (2013): 39-78.

Carroll, Warren H. and Anne W. *The History of Christendom, vol. 6: The Crisis of Christendom*. Front Royal, VA: Christendom Press, 2013.

- Clarke, Jeremy. *The Virgin Mary and Catholic Identities in Chinese History*. Hong Kong: Hong Kong University Press, HKU, 2013. Also ebook.
- Coello de la Rosa, Alexandre. "Lights and Shadows: The Inquisitorial Process Against the Jesuit Congregation of Nuestra Señora de la Luz on the Mariana Islands (1758-1776) Lights and Shadows: The Inquisitorial Process Against the Jesuit Congregation of Nuestra Señora.." *Journal of Religious History* 37, no. 2 (June 2013): 206-227.
- Corpis, Duane J. "Marian Pilgrimage and the Performance of Male Privilege in Eighteenth-Century Augsburg." *Central European History* 45 no. 3 (2012): 375-406.
- Elam, Michael David. "The Value of Imperfection in Anselm of Canterbury's Marian prayers." *American Benedictine Review* 64, no. 3 (September 2013): 252-266.
- Evans, Christopher P. *Writings on the Spiritual Life: A Selection of Works of Hugh, Adam, Achard, Richard, Walter, and Godfrey of St Victor*. Victorine texts in translation, 4. Turnhout, Belgium: Brepols, 2013.
- Evans, Ruth Agnes. "Who Are You, Immaculata? The Sinlessness of the Virgin and Human Dignity in the Thought and Life of Maxim Kolbe." *Way* 51, no. 2 (April 2012): 19-34.
- Flores, Deyanira. "The Nativity Scene in the 'Lives of Mary'." *Marian Studies* 60 (2009): 51-128.
- Getz, Christine Suzanne. *Mary, Music, and Meditation: Sacred Conversations in Post-Tridentine Milan*. Music and the early modern imagination. Bloomington: Indiana University Press, 2013. Also ebook.
- Francis, of Assisi Saint, and Jon M Sweeney. *Francis of Assisi in His Own Words: The Essential Writings*. Brewster, Massachusetts: Paraclete Press, 2013.
- Haile, Getatchew and Däbrä Zämäddo (Monastery: Lasta, Ethiopia). *Voices from Däbrä Zämäddo: Acts of Abba Bärtälomewos and Abba Yohannes: 45 miracles of Mary*. Äthiopistische Forschungen, Bd. 79. Wiesbaden: Harrassowitz Verlag, 2013.
- Heider, Andrew Bernard. *Blessed Virgin Mary in Early Christian Latin Poetry: a dissertation*. [S.l.]: Hardpress Ltd, 2013.
- Heisey, Daniel J. "Mary and mysticism in Bede's homilies." *American Benedictine Review* 64, no. 1 (March 2013): 3-16.
- Huber, Jane Elizabeth. *Unfolding Song: The Matins Celebration for the Marian Feast of the Assumption, Early Origins to Medieval Example*. Thesis (Ph. D.). Union Theological Seminary, New York, N.Y., 2013.
- "In memoriam: Fr. Théodore Koehler, S.M." *Marian Library Studies* 27 (2005-2006): 3-11.
- Johnson, Ella. "Reproducing motherhood: images of Mary and maternity in the writings of Gertrud the Great of Helfta." *Magistra* 18, no. 1 (2012): 3-23.
- Liguori, Alfonso Maria De'. *Visits to the Most Holy Sacrament and the Blessed Virgin Mary [and Other Devotions]*. [S.l.]: Theclassics Us, 2013.
- Lydgate, John. *The Lyf of Oure Lady*. [England, 14--?]. Urbana, IL, University of Illinois Rare Book and Manuscript Library, Pre-1650 MS 0085. Archival material.
- Montfort, Louis-Marie Grignon de. *A Treatise on True Devotion to Mary*. Spring Grove, PA: America Needs Fatima, 2013.
- Papahagi, Adrian, and Bogdan Burtea. "An Ethiopian Magical Manuscript at the University Library of Cluj, Romania (BCU, MS 681)." *International Journal of African Historical Studies* 45, no. 1 (2012): 103-111.
- Pomplun, Trent. "Matthias Joseph Scheeben and the controversy over the debitum peccati." *Nova Et Vetera* 11, no. 2 (11(2): 455-50.
- "The Relics of the Lateran According to Leidarvisir, the *Descriptio Lateranensis Ecclesiae*, and the Inscription outside the Sancta Sanctorum." *Medium Aevum* 81, no. 2 (November 2012): 271-288.
- Robinson, Cynthia. *Imagining the Passion in a Multiconfessional Castile: the Virgin, Christ, Devotions, and Images in the Fourteenth and Fifteenth Centuries*. University Park, Pennsylvania: The Pennsylvania State University Press, 2013.

- Shoemaker, Stephen J. "The Virgin Mary's Hidden Past: From Ancient Marian Apocrypha to the Medieval *Vitae Virginis*." *Marian Studies* 60 (2009): 1-30.
- Smith, R. I. *Our Lady of Aberdeen: The Statue in Exile*. Keith, Banffshire: Ron Smith, 2013.
- Twomey, Lesley K. *The Fabric of Marian Devotion in Isabel de Villena's Vita Christi*. Woodbridge, Suffolk: Tamesis, 2013.
- Vincent, Mary. 2013. "Made Flesh? Gender and Doctrine in Religious Violence in Twentieth-Century Spain." *Gender & History* 25, no. 3: 668-680.
- Wace, Jean Blacker, Glyn S Burgess, and Amy Victoria Ogden. *Wace, the hagiographical works: the Conception Nostre Dame and the Lives of St. Margaret and St. Nicholas*. Studies in medieval and Reformation traditions, v. 169; Studies in medieval and Reformation traditions. Texts & sources, 3. Leiden: Brill, 2013.
- Warner, Marina. *Alone of All Her Sex: The Myth and the Cult of the Virgin Mary*. 2nd ed. Oxford: OUP Oxford, 2013. Also ebook.
- Wiseman, Denis Vincent. "Jesus Christ Crucified and Gentle Mary: Salvation and Mary in the Life and Writings of Catherine of Siena." *Marian Library Studies* 27 (2005-2006): 33-364.
- Zimmerman, Susan. "The Body of the Virgin and the Body of the Beast: Reflections on Medieval Monstrosity." *Shakespeare Studies* 41 (2013): 40-53.
- Juvenile**
- Abdul Haqq, Shahada Sharelle. *Noble Women of Faith: Asiya, Mary, Khadija, Fatima*. Clifton, NJ: Tughra Books, 2013.
- Bible on the go. Vol.40, The rich man; Zacchaeus; Mary's perfume; Jesus enters Jerusalem (Mark 10-12; Luke 18-19; John 12; Matthew 21, 24-25)*. Grand Rapids, Mich.: Zondervan, 2013. Audiobook.
- Burrin, Angela. *Praying the Rosary with Mary*. Frederick, MD: Word Among Us, 2013.
- DePaola, Tomie. *Mary: The Mother of Jesus*. New York: Holiday House, 2013. Also ebook.
- The Promise: Birth of the Messiah*. Dvd. Todd Shaffer. 2012. Classics Animated Studios and Glorious Films. Capitol Christian Distribution , 2012.
- Literature**
- Bicket, Linden. "George Mackay Brown's Marian Apocrypha: Iconography and Enculturation in Time in a Red Coat." *Scottish Literary Review* 5 n2 (2013): 81-96.
- Bronson, J Scott. "Stones." in *Saints on Stage: An Anthology of Mormon Drama*. Provo, Utah: Zarahemla Books, 2013.
- Davis, Judith M. "The 'Imaginative Theology' of Mary in Medieval French Literature." *Marian Studies* 60 (2009): 150-172.
- Gambero, Luigi. "Biographies of Mary in Byzantine Literature." *Marian Studies* 60 (2009): 31-50.
- Gatland, Emma. "'Reyna y señora mía': Fernando de Rojas's *Celestina* as Parodic Construct." *Bulletin of Hispanic Studies* 90 (2013): 425-441.
- Hopps, Gavin. "Gaiety and Grace: Byron and the Tone of Catholicism." *Byron Journal* 41 (2013): 1-14.
- Meyer, Joseph Matthew. "The Marian Aesthetics of Edgar Allan Poe." *The Edgar Allan Poe Review* 14 n1 (2013): 1-15.
- Napolitano, Frank M. "The N-Town Presentation of Mary in the Temple and the Production of Rhetorical Knowledge." *Studies in Philology* 110 n1 (2013): 1-17.
- Neal, Jerusha Matsen. *Blessed: Monologues for Mary*. Art for faith's sake series, 8. Eugene, Oregon: Cascade Books, [2013]. Also ebook.
- Ostling, Michael. "The Wide Woman." *Magic, Ritual & Witchcraft* 8, no. 2 (2013): 162-170.
- Rossier, François. "The 'Life of Mary' as Told by Contemporary Novelists." *Marian Studies* 60 (2009): 297-328.
- Ruud, Jay. "The N-Town Joachim and Anne and the Doctrine of the Immaculate Conception." *Medieval Perspectives* 28, (January 2013): 63-81.
- Russell, J Stephen. "Sir Gawain and the White Monks: Cistercian Marian Spirituality and Sir Gawain and the Green Knight." *The Journal of Medieval Religious Cultures* 39 n2 (2013): 207-226.

Twomey, Lesley K. "Mary Magdalene and the Virgin Mary: Women Seeing the Resurrection in Isabel de Villena's *Vita Christi* and in the *Vita Christi* Tradition." *La corónica: A Journal of Medieval Hispanic Languages, Literatures, and Cultures*, v42 n1 (2013): 321-348.

Twomey, Lesley K. *The Fabric of Marian Devotion in Isabel de Villena's Vita Christi*. Woodbridge, Suffolk: Tamesis, 2013.

Warner, Lawrence. "Mary, Unmindful of Her Knight: Sir Gawain and the Green Knight and the Traditions of Sexual Hospitality." *Studies in the Age of Chaucer* 35 n1 (2013): 263-287.

Ziegler, Robert. "The Palimpsest of Suffering: Léon Bloy's *Le Désespéré*." *Neophilologus* 97 (2013): 653-662.

Liturgy

Brown, David O. *Preaching the Scriptures of the Masses of the Blessed Virgin Mary*. Collegeville, Minnesota: Liturgical Press, 2013.

Evans, Ruth. "The Marian antiphon of Francis Bernardone: a reflection upon the Virgin Mary's relationship with her son in the Office of the Passion of St Francis." *Way* 52, no. 2 (Ap 2013): 21-31.

Hankus, David. *Blessed Columba Marmion and His Understanding of the Role of the Blessed Virgin Mary in the Life of a Roman Catholic Priest: An Aid to Developing a Spirituality for Diocesan Priests in Parochial Ministry*. [S.l.]: Xlibris Corp, 2013.

Reichert, Jean-Claude. "Les dimensions initiatique et liturgique de la catéchèse." *Lumen Vitae* 68, no. 1 (March 2013): 87-98.

Magisterial Documents

Benedict XVI. *A School of Prayer: The Saints Show Us How to Pray*. San Francisco: Ignatius Press, 2013.

Music

Benedictines of Mary, Queen of Apostles. *Angels and Saints at Ephesus*. DeMontfort Music, 2013. Cd.

Boytim, Joan Frey. *The First Book of Mezzo-soprano/Alto Solos: Complete: Parts I, II, and III*. New York: G. Schirmer, Inc., Milwaukee, WI: 2013. Musical score.

Britten, Benjamin. "A hymn to the Virgin" in *Program, 2013-2014*, no. 192. Indiana University Jacobs School of Music. Bloomington, Ind.: William and Gayle Cook Music Library, 2013. eMusic.

The Choral Edition. With Lichfield Cathedral Choristers, the Finzi Singers, Paul Spicer, conductor. Colchester, Essex, England: Classic Chandos, [2013]. Music CD.

Dominican Sisters of Mary. *Mater Eucharistiae*. Decca and DeMontfort Music, 2013. Cd.

Getz, Christine Suzanne. *Mary, Music, and Meditation: Sacred Conversations in Post-Tridentine Milan*. Music and the early modern imagination. Bloomington: Indiana University Press, 2013. Also ebook.

Jenkins, Karl. *UWG Concert Choir and Carroll Symphony Orchestra performing Stabat Mater by Karl Jenkins*. Carrollton, Georgia: University of West Georgia, 2012. Cd.

Koldau, Linda Maria. "Claudio Monteverdi." In *Oxford Bibliographies*. Database.

MacMillan, James, and Edward Tambling. *Nova! Nova! Ave fit ex Eva: for SSA a cappella*. London: Boosey & Hawkes, 2013. Musical score.

Music from the Eton Choirbook. Volume 2, Choirs of angels. Christ Church Cathedral Choir. [England]: Avie, 2013. Music CD.

Nine Lessons and Carols. Cambridge: Choir of King's College; France: Harmonia mundi, 2013. Cd.

Penderecki, Krzysztof, Rabanus Maurus, Adam Mickiewicz, and Regina Chłopicka. *Cantate Domino: opere complete per coro a capella, 1958-2013*. Mainz: Schott, 2013. Musical score.

Poulenc, Francis. *Litanies à la vierge noire* in *Program, 2013-2014*, no. 192. Indiana University Jacobs School of Music. Bloomington, Ind.: William and Gayle Cook Music Library, 2013. eMusic.

Purcell, Henry. *Songs and Airs*. Classical music library. [S.l.]: Virgin Classics, 2009. eMusic.

- Ramsey, Robert, and Ian Payne. *Four Collects for Five Voices for Christmas, Easter, Annunciation and All Saints: Music from 17th-century Cambridge from the Peterhouse Caroline Partbooks and Other Contemporary Sources*. Antico Edition., AB ;, 15. Norfolk: Antico Edition, 2013. Musical score.
- Ruff, Anthony. *Sung Gospels: For Major Solemnities in Multiple Voices*. Collegeville, Minnesota: Liturgical Press, 2013. Musical score.
- Seeger, Ruth Crawford. *American Folk songs for Christmas*. Lansdale, PA: CAMSCO Music; and [Northfield, MN]: Loomis House Press, 2013. Musical score.
- Singing with Mary and the Saints*. Saint John's Abbey Schola (Musical group). Collegeville, MN: Jade; Milan Entertainment, 2013. Cd.

Poetry

- Caples, Garrett. *Collected Poems of Philip Lamantia*. University of California Press, 2013. Ebook.
- Heider, Andrew Bernard. *Blessed Virgin Mary in Early Christian Latin Poetry: a dissertation*. [S.l.]: Hardpress Ltd, 2013.
- Houghton, Josephine. "Deguileville and Hoccleve Again." *Medium Aevum* 82 (2013): 260-268.
- McCloughen, Chris. *The Lady in Blue: Poetry about the Virgin Mary*. [Auckland]: New Horizon International, 2013.
- Potolsky, Matthew. "The Substance of Shadows: Dante Gabriel Rossetti and Mimesis." *Victorian Poetry* 50 (2012): 167-187.
- Wood, Ralph C. "The Lady with the Torn Hair Who Looks on Gladiators in Grapple: G. K. Chesterton's Marian Poems." *Christianity and Literature* 62, no. 1 (2012): 29-55.

Shrines/Pilgrimage places

- Arslan, Aytuğ. "The Cave of Gavur Beşiği: A Church Dedicated to the Virgin Mary." *Journal of International Social Research* 6, no. 26 (2013): 51-56.
- Blatchly, John, and Diarmaid MacCulloch. *Miracles in Lady Lane: The Ipswich Shrine at the Westgate*. [Ipswich?]: J.M. Blatchly, 2013.
- Corpis, Duane J. "Marian Pilgrimage and the Performance of Male Privilege in Eighteenth-Century Augsburg." *Central European History* 45 no. 3 (2012): 375-406.
- Jenkins, Philip. "Two Faiths, One Shrine." *Christian Century* 130, no. 18 (September 4, 2013): 53.
- Mato-Mora, Patricia. "Unsung Devotion." *Architectural Review* 234, no. 1398 (August 2013): 96-101.
- Naumann, M. Isabell. "A Sense of Place: The Icon of the Shrine." *Ephemerides Mariologicae* 63 (2013): 309-322.
- Ramirez, Paul, and William B. Taylor. "Out of Tlatelolco's Ruins: Patronage, Devotion, and Natural Disaster at the Shrine of Our Lady of the Angels, 1745-1781." *Hispanic American Historical Review* 93 (2013): 33-65.
- Zimdars-Swartz, Sandra L. "Bodies in Motion: Pilgrims, Seers, and Religious Experience at Marian Apparition Sites." *Journeys* 13, no. 2 (2012): 28-46.

Spirituality

- Athans, Mary Christine. *In Quest of the Jewish Mary: The Mother of Jesus in History, Theology and Spirituality*. Maryknoll, N.Y.: Orbis Books, 2013.
- Brown, David O. *Preaching the Scriptures of the Masses of the Blessed Virgin Mary*. Collegeville, Minnesota: Liturgical Press, 2013.
- Coolman, Holly Taylor. "Proposing the Christian Vision of Marriage: What Can the Dominican Tradition Teach Us?" *Nova Et Vetera* 11, no. 1 (2013): 1-7.
- Hankus, David. *Blessed Columba Marmion and His Understanding of the Role of the Blessed Virgin Mary in the Life of a Roman Catholic Priest: An Aid to Developing a Spirituality for Diocesan Priests in Parochial Ministry*. [S.l.]: Xlibris Corp, 2013.
- Lhoumeau, Antonin. *The Virgin Mary and the Apostles of the Last Times (according to St. Louis-Marie de Montfort)*. North Charleston, SC: CreateSpace Independent Publishing Platform, 2013.
- McMaster, Brian. *Totus Tuus: A Consecration to Jesus through Mary with Blessed John Paul II*. Huntington, Ind.: Our Sunday Visitor, 2013. Also ebook.

- Neubert, E. *Mary and the Christian Educator*. North Charleston, SC: CreateSpace Independent Publishing Platform, 2013.
- Rancé, Armand-Jean de. "Instruction or Conference for the [Feast-] Day of the Nativity of the Holy Virgin, at the Request of Certain Novices." Trans. *Cistercian Studies Quarterly* 48, no. 1 (February 2013): 62-78.
- Russell, J Stephen. "Sir Gawain and the White Monks: Cistercian Marian Spirituality and Sir Gawain and the Green Knight." *The Journal of Medieval Religious Cultures* 39 n2 (2013): 207-226.
- Shivanandan, Mary. "Conjugal Spirituality and the Gift of Reverence." *Nova Et Vetera* 10, no. 2 (2012): 485-506.
- Sodality Of The Blessed Mary. *Manual of the Sodality of the Blessed Virgin Mary*. [S.l.]: Theclassics Us, 2013.
- Texier, Jean-Marie, and Louis-Marie Grignion de Montfort. *Preparation for Consecration to the Most Blessed Virgin (according to the Method of St. Louis-Marie de Montfort)*. Charleston, SC: n.pub., 2013.
- Texier, Jean-Marie. *Preparation for Holy Communion with Mary in the Spirit of Blessed de Montfort*. North Charleston, SC: CreateSpace Independent Publishing Platform, 2013.

Theology

- Costello, Judith. *To Mary, Our Morning Star: Mariology in Ten Lessons*. State College, Pa.: Goldhead Group, 2013.
- Farkasfalvy, Denis M. *The Marian Mystery: The Outline of a Mariology*. Staten Island, NY: St Pauls, 2013.
- Fastiggi, Robert L. "The Use of the *Sensus Plenior* in the Mariology of John Paul II." *Marian Studies* 61 (2010): 73-94.
- Hearden, Maura, and Virginia M Kimball, ed. *Mary, God-bearer to a World in Need*. Eugene, Oregon: Pickwick Publications, 2013.
- Laporta Velasquez, Hector Norberto. *Rethinking Theology with Our Lady of Guadalupe*. Thesis (Ph. D). Union Theological Seminary, New York, N.Y., 2012.
- Perry, Tim S., and Daniel Kendall. *The Blessed Virgin Mary*. Guides to theology. Grand Rapids, Mich.: William B. Eerdmans Pub. Co., 2013. Also ebook.
- Pomplun, Trent. "Matthias Joseph Scheeben and the controversy over the debitum peccati." *Nova Et Vetera* 11, no. 2 (11(2)): 455-50.
- Roten, Johann G. and Roland Dacanay Mactal. *Mary, Woman of Faith: April 14 to April 17, 2013*. S.l.: n.pub., 2013.
- Thompson, Thomas. "International Academic Marian Bibliography 2008-2009." *Marian Studies* 60 (2009): 368-385.
- Thompson, Thomas. "International Academic Marian Bibliography 2009-2010." *Marian Studies* 61 (2010): 149-159.
- White, Thomas Joseph. "The Virgin Mary and the Church: the Marian exemplarity of ecclesial faith." *Nova Et Vetera* 11, no. 2 (2013): 375-405.
- Zia, Mark. *The Faith Understood: An Introduction to Catholic Theology*. Steubenville, OH: Emmaus Road Publishing, 2013.

World Religions

- Abbud, Husn. *Mary in the Quran: A Literary Reading*. Routledge studies in the Quran. Abingdon, Oxon: Routledge 2013.
- Abdul Haqq, Shahada Sharelle. *Noble Women of Faith: Asiya, Mary, Khadija, Fatima*. Clifton, NJ: Tughra Books, 2013.
- Frizzel, Lawrence E. "Mary and the Jews: The Gospels and the Early Church." *Marian Studies* 60 (2009): 129-149.
- Jenkins, Philip. "Two Faiths, One Shrine." *Christian Century* 130, no. 18 (September 4, 2013): 53.
- Longhurst, Christopher Evan. "What 'Mary' Means to Muslims." *Journal of Ecumenical Studies* 47, no. 1 (Winter2012 2012): 115-11.

Estonian

Art

Hein, A. "Viru-Nigula Maarja kabelist Niija Naapidi." *Kunstiteaduslikke Uurimusi*, 22 n1-2 (2013 07 15): 123-154.

Ethiopic

Art

[*Zena nagaromu and hymns*]. Ethiopia, between 1900 and 1925. University of Pennsylvania. Manuscript. Archival material.

History

Haile, Getatchew and Däbrä Zämäddo (Monastery: Lasta, Ethiopia). *Voices from Däbrä Zämäddo: Acts of Abba Bärtälomewos and Abba Yohannes: 45 miracles of Mary*. Äthiopistische Forschungen, Bd. 79. Wiesbaden: Harrassowitz Verlag, 2013.

French

Apparitions

Gautier, de Coinci. *Le miracle d'un excommunié*. Traductions des classiques français du Moyen Age, 92. Annette Garnier, trans. Paris: H. Champion, 2013.

Mucci, Giandomenico. "Lourdes e la modernità." *Civiltà Cattolica* 163, no. 3898 (November 17, 2012): 359-367.

La Vierge, les Coptes, et moi-- = The Virgin, the Copts, and me. eVideo. Namir Abdel Messeeh. 2011. [Brooklyn, N.Y.]: Icarus Films, 2013.

Art

Koehler, Théodore A. "Vierges Ouvrantes non catalogues. Note ausujet d'une devotion oublié." *Marian Library Studies* 26 (1998-2000): 303-308.

Marandet, Francois. "Dix oeuvres attribuées à Claude-Guy Halle (1652-1736)." *Revue des Musées de France-Revue du Louvre* 63, no. 5 (2013): 57-+.

Devotion

Beitia, Philippe. *Notre-Dame du Mont-Carmel et son scapulaire: histoire et spiritualité*. Paris: Téqui, 2013.

Madore, Georges. *Le chemin de foi de Marie*. Petits carnets (Montréal, Québec). Montréal, Québec: Novalis, 2013.

Sandrín, Patrick. *À ciel ouvert: apparitions de la rue du Bac, La Salette, Lourdes et Fatima: nouvelles approches au regard de la bible et de l'histoire*. Nouan-le-Fuzelier: EDB, 2013.

Dissertations

Krupa, Paweł. *Une grave querelle: l'Université de Paris, les 15aradigm15s et la conception immaculée de la Vierge (1387-1390)*. Thèse de doctorat: Rome, Université pontificale de saint Thomas d'Aquin (Angelicum): 2007. Biblioteka instytutu tomistycznego. Teksty I studia, 6; Biblioteka Instytutu Tomistycznego., Teksty I studia., 6.Warszawa: Instytut tomistyczny, 2013.

Doctrine

Krupa, Paweł. *Une grave querelle: l'Université de Paris, les 15aradigm15s et la conception immaculée de la Vierge (1387-1390)*. Thèse de doctorat: Rome, Université pontificale de saint Thomas d'Aquin (Angelicum): 2007. Biblioteka instytutu tomistycznego. Teksty I studia, 6; Biblioteka Instytutu Tomistycznego., Teksty I studia., 6.Warszawa: Instytut tomistyczny, 2013.

Filmography

La Vierge, les Coptes, et moi-- = The Virgin, the Copts, and me. eVideo. Namir Abdel Messeeh. 2011. [Brooklyn, N.Y.]: Icarus Films, 2013.

History

Bavaud, Georges. "Jean de Fécamp et le *De Assumptione pseudo-augustinien*." *Marian Library Studies* 26 (1998-2000): 285-294.

- Christian Lotte. *Marie dans la nouvelle création: essai newmanien sur le lien entre l'Immaculée Conception de Marie et la régénération des fidèles dans le Christ. Sed contra* (Perpignan, France). Perpignan: Artège, 2013.
- Krupa, Paweł. *Une grave querelle: l'Université de Paris, les 16aradigm16s et la conception immaculée de la Vierge (1387-1390)*. Thèse de doctorat: Rome, Université pontificale de saint Thomas d'Aquin (Angelicum): 2007. Biblioteka instytutu tomistycznego. Teksty I studia, 6; Biblioteka Instytutu Tomistycznego., Teksty I studia., 6. Warszawa: Instytut tomistyczny, 2013.
- Legaré, Clément. *Ces cœurs méconnus!: les sciences du langage à la rescousse*. Québec (Québec): Presses de l'Université du Québec, 2013.
- Perrot, Charles. *Marie de Nazareth au regard des Chrétiens du Premier Siecle*. Lectio divina, 255. Paris: Cerf, 2013.

Literature

- Gautier, de Coinci. *Le miracle d'un excommunié*. Traductions des classiques français du Moyen Age, 92. Annette Garnier, trans. Paris: H. Champion, 2013.

Music

- Falla, Manuel de, Julián Orbón, etc. *Master Peter's Puppet Show Psyché; Concerto for Harpsichord*. With Eduardo Mata, conductor. Troy, N.Y.: Dorian Sono Luminus, [2010]. eMusic and CD.

Poetry

- Gautier, de Coinci. *Le miracle d'un excommunié*. Traductions des classiques français du Moyen Age, 92. Annette Garnier, trans. Paris: H. Champion, 2013.

Theology

- Barré, Jean-Louis. *La mission de la Vierge Marie: d'après les écrits d'Émile Neubert S.M. (1878-1967)*. Paris: Salvator, 2013.

- Lafont, Ghislain. "La mariologie au coeur du tournant théologique contemporain." *Marianum: Ephemerides Mariologiae* 74 (2012): 421-430.

- Christian Lotte. *Marie dans la nouvelle création: essai newmanien sur le lien entre l'Immaculée Conception de Marie et la régénération des fidèles dans le Christ. Sed contra* (Perpignan, France). Perpignan: Artège, 2013.

Galician

Music

- Alfonso, King of Castile and Leon. *Cantigas de Santa María of Alfonso X, el Sabio. Volume 4, CSM 301 to CSM 427*. Transcribed by Chris Elmes. Gaïta medieval music, no. 7. Edinburgh: Gaïta Medieval Music, 2013. Musical score.

- Alfonso, King of Castile and Leon. *Cantigas de nuestro señor*. Eduardo Paniagua Ensemble. Madrid: Pneuma, 2013. Cd.

- Alfonso, King of Castile and Leon. *Cantigas de Inglaterra = Cantigas of England*. Musica Antigua, directed by Eduardo Paniagua. Madrid: Pneuma, 2013. Cd.

- Falla, Manuel de, Julián Orbón, etc. *Master Peter's Puppet Show Psyché; Concerto for Harpsichord*. With Eduardo Mata, conductor. Troy, N.Y.: Dorian Sono Luminus, [2010]. eMusic and CD.

German

Art

- Ertel, Heimo, Sabine Hanesen, Norbert Jung, Sabine Bieberstein. *Perspektivenwechsel: "Ave Maria": die Verkündigung an Maria in modernen Kunstwerken: Katalog zur Sonderausstellung im Diözesanmuseum Bamberg, vom 22.3. bis 28.7.2013*. Veröffentlichungen des Diözesanmuseums Bamberg, Bd. 24. Bamberg: Diözesanmuseum, 2013.

- Ertel, Tobias. *Padua Regia Civitas: Identität und Gedächtnis um 1400 im Oratorio di San Michele Arcangelo: eine Fallstudie zum frühen Porträt*. Weimar: VDG, 2013.

- Heiss, Ulrich, and Stephanie Müller. *Hausmadonnen in Augsburg: Geschichte, Bedeutung, Inventar*. Schriften aus Altagensburg, Band 1. Berlin: Deutscher Kunstverlag, 2013.

Kloker, Robert, Monika Boosen, Hubert Herkommer, and Joachim Haller. *Madonna, Unsere Liebe Frau: Marienbildnisse aus acht Jahrhunderten*. Museumskatalog (Museum und Galerie im Prediger (Schwäbisch Gmünd, Germany)), Nr. 46.; Reihe Museum im Prediger. Schwäbisch Gmünd: Museum im Prediger, 2013.

Culture

Haase, Annegret, Martin Schubert, and Jürgen Wolf. *Passional*. Deutsche Texte des Mittelalters, Bd. 91. Berlin: Akademie Verlag, 2013.

Mengers, Lena, and Anja Schöne. *Hold und mächtig?: das Bild der Mutter in den Kulturen*. Bielefeld: Verlag für Regionalgeschichte, 2013.

Roten, Johann G. "Maria im Volksgut des Wallis." *Marian Library Studies* 27 (2005-2006): 13-32.

Roten, Johann G. "Maria in den Bildern des Deserteur." *Marian Library Studies* 28 (2007-2008): 7-35.

History

Fernández, Tomás. "Cosmas Vestitor's Ascetic-Physiological fragment (CPG 8163)." *Byzantinische Zeitschrift* 104, no. 2 (2012): 633-640. [The citation gave the title in English!]

Fritz, Peter Joseph. "Konkrete Dogmatik: Die Mariologie Karl Rahners." *Theological Studies* 74 (2013): 733-735.

Haase, Annegret, Martin Schubert, and Jürgen Wolf. *Passional*. Deutsche Texte des Mittelalters, Bd. 91. Berlin: Akademie Verlag, 2013.

Seifert, Veronika Maria. *Pius IX. - der Immaculata-Papst : von der Marienverehrung Giovanni Maria Mastai Ferrettis zur Definierung des Immaculata-Dogmas*. Göttingen: V&R Unipress, 2013.

Music

Ständer, Hatto. *O Königin voll Herrlichkeit: Liedkantate: für Gemeinde, gemischten Chor und Orgel*. Köln: Verlag Dohr, 2013. Musical score.

Herchet, Jörg, and Jörg Milbradt. *Das geistliche Jahr. Kantate zur Verkündigung Mariens: Komposition für Sopran, Chor und vier Schlagzeuger*. Leipzig: Ebert Musik Verlag, 2013.

Penderecki, Krzysztof, Rabanus Maurus, Adam Mickiewicz, and Regina Chłopicka. *Cantate Domino: opere complete per coro a capella, 1958-2013*. Mainz: Schott, 2013. Musical score.

Theology

Fritz, Peter Joseph. "Konkrete Dogmatik: Die Mariologie Karl Rahners." *Theological Studies* 74 (2013): 733-735.

Roten, Johann G. "Analogie und Mysterium. Zur Begründung: "Das Hindurchschauen ist das Entscheidende." *Marian Library Studies* 26 (1998-2000): 3-101.

World Religions

Armanski, Gerhard. *Die großen Göttinnen: Isis (und Maria), Aphrodite, Venus*. Würzburg: Königshausen and Neumann, 2013.

Greek

Music

Jenkins, Karl. *UWG Concert Choir and Carroll Symphony Orchestra performing Stabat Mater by Karl Jenkins*. Carrollton, Georgia: University of West Georgia, 2012. Cd.

Hebrew

Music

Jenkins, Karl. *UWG Concert Choir and Carroll Symphony Orchestra performing Stabat Mater by Karl Jenkins*. Carrollton, Georgia: University of West Georgia, 2012. Cd.

Icelandic

Music

Ten years. Graduale Nobili (Musical group), with Jón Stefansson, director. Reykjavík, Iceland: Smekkleysa, [2013] 2013. Cd.

Indonesian (Cetakan)

Shrines/pilgrimage places

Tim Chivita Books. *85 tempat ziarah gua Maria se Nusantara: disertai doa-doa devosi kepada Bunda Maria*. Bantul, Yogyakarta: Penerbit Chivita Books, 2013.

Italian

Anthropology

Augias, Corrado, and Marco Vannini. *Inchiesta su Maria: la storia vera della fanciulla che divenne mito*. Milan: Rizzoli, settembre 2013.

Cafri, Antonio Maria. "Maria e l'antropologia nella riflessione italiana postconciliare." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 91-127.

Colzani, Gianni. "Il ruolo di Maria nell'antropologia teologica postconciliare." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 67-89.

Del Gaudio, Daniela. "La dimensione antropologica della mariologia del Concilio Vaticano II." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 11-48.

Langella, Alfonso. "Maria Paradigm antropologico nella teologia postconciliare." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 3-10.

Masciarelli, Michele Giulio. "Antropologia e Mariologia dopo il Vaticano II." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 129-167.

Rossi Espagnet, Carla. "Densità antropologica della figura di Maria nella 'Mulieris dignitatem'." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 49-65.

Apparitions

Agnoli, Francesco, and Giulia Tanel. *Miracoli: l'irruzione del soprannaturale nella storia*. Torino: La fontana di Siloe, 2013.

Asti, F. "Le rivelazioni di Maria d'Ágreda." *Marianum: Ephemerides Mariologiae* 74 (2012): 171-228.

Cammilleri, Rino. *Le lacrime di Maria: da Medjugorje a Civitavecchia, un itinerario mariano*.

Ingrandimenti .Milano: Mondadori, 2013.

Perrella, Salvatore M. "Il 'Messaggio di Fatima' della Congregazione per la Dottrina della Fede (26 giugno 2000). Interpretazioni contemporanee." *Marianum: Ephemerides Mariologiae* 74 (2012): 283-356.

Pierrini, Renato. *Nostra Signora di Fátima : la Madonna di un falso cristianesimo*. Saggi Mind. Milano: Mind, 2013.

Scicluna, C.J. "Criteri e norme della Congregazione per la Dottrina della Fede nel discernimento delle apparizioni mariane." *Marianum: Ephemerides Mariologiae* 74 (2012): 229-281.

Spagnolo, Rocco. *Fratel Cosimo: un bagno di luce*. Cinisello Balsamo (Milano): San Paolo, 2013.

Art

Barbagallo, Sandro. *L'annunciazione nell'arte: iconologia e iconografia del rimorso e della redenzione*. Arte e fede (Edizioni Musei Vaticani). Città del Vaticano : Edizioni Musei Vaticani, 2013.

Del primo ritratto totalmente simile della Santissima Annunziata di Firenze: donato dal Serenissimo Gran Duca Francesco de Medici al San Carlo l'anno 1580, che con molta diuotione si honora nel Duomo di Milano nella Capella della Gloriosissima Vergine Maria Madre di Dio. In Milano: Nella Stampa Archiepiscopale, 1648. Ebook.

Fabbri, Costanza. *La Madonna del sudore nel duomo di Ravenna: arte e devozione*. Arte e cataloghi. Ravenna: Longo, 2013.

Merlini, Valeria, and Daniela Storti. *Raffaello a Milano : la Madonna di Foligno*. Milano: 24 ORE Cultura, 2013.

- Orioli, Mariadele. *La Madonna del Lume di Melara: una terra, una storia, un quadro, un mistero*. Melara (Rovigo): Parva, 2013.
- Rapino, Valentina. *Vergine Madre : gli affreschi di Andrea Delitio nella cattedrale di Atri*. Arte e fede. Cinisello Balsamo, Milano: San Paolo, 2013.
- Russo, Adolfo, and Alfonso Langella. *Le icone della Madre di Dio dalla Collezione Intesa Sanpaolo al Museo Diocesano di Napoli*. Napoli: Grimaldi, 2013.
- Selvatico, Pietro, and Pierre d' Hancarville. *Sulla cappellina degli Scrovegni nell'Arena di Padova e sui freschi di Giotto in essa dipinti*. Padova: Coi tipi della Minerva, 1836. Ebook.
- Soranzo, Micaela. "La 'Madonna col Bambino' nell'arte italiana del XV secolo." *Theotokos: Ricerche interdisciplinare di Mariologia* 20 (2012): 635-662.
- Valdameri, Carlo. "Gli affreschi dell'abside di San Giovanni evangelista a Rimini e I Sermoni sul Cantico dei cantici di san Bernardo di Chiaravalle." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 491-518.
- Visentin, Maria Cecilia. *La faccia ch'a Cristo più si somiglia. Maria nell'arte del Rinascimento*. Rovigo, 2013.

Bible

- Genovese, Luca M. "Le immagini mariane dell'Antico Testamento secondo I Padri della Chiesa. Nota introduttiva." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 410-429.
- Genovese, Luca M. "La luce biblica e la presenza mariana." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 91-128.
- Genovese, Luca M. "La nube bilbica e Mari." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 89-128.
- Morselli, Alfredo. "Matteo 1,22-23: narrator interno o esterno?" *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 32-50.
- Rigato, Maria Luisa, *I genitori di Gesù - Una rilettura di Matteo e Luca*. Bologna: Edizioni Dehoniane, 2013.
- Susai, Sekar. *Maria e la Parola di Dio nel Vangelo di Luca. Alcune prospettive teologico-bibliche (dall'Annunciazione al Magnificat)*. S.T.L. thesis. Rome: Marianum, 2013.
- Valentini, Alberto. *Vangelo d'infanzia secondo Matteo*. Bologna: Dehoniane, 2013.

Congress/Symposium

- Aloise, Maurizio, Stefano De Fiores, Pino Silvestre, ed. *Maria segno e modello della nuova umanità riconciliata in Cristo. Atti del XXIV Colloquio internazionale di mariologia (Torre di Ruggiero – CZ, 28-30 settembre 2008)*, Biblioteca di Theotokos, 24. Roma: AMI, 2010.
- Amato, Angelo. "Prolusione inaugurale." *Marianum: Ephemerides Mariologiae* 75 (2013): 403-411.
- Battaglia, Vincenzo. "Saluto e presentazione della tematica del Congresso." *Marianum: Ephemerides Mariologiae* 75 (2013): 413-415.
- Benedetto XVI. "Discorso ai partecipanti al 23º Congreso mariologico – mariano internazionale." *Marianum: Ephemerides Mariologiae* 75 (2013): 419-421.
- Cecchin, Stefano, ed. *Mariologia a tempore Concilii Vaticanii II: Receptio, ratio et prospectus: Acta Congressus Mariologici-Mariani Internationalis in civitate Romae anno 2012 celebrati: Studia in sessionibus plenariis exhibita*. Città del Vaticano: Pontificia Academia Mariana Internationalis, 2013.
- Consacrazione alla Vergine Maria nel 50º della Consacrazione dell'Italia al Cuore Immacolato di Maria. Atti del Simposio Mariologico Internazionale*. Frigento, 5-7 luglio, 2010. Frigento: Casa Mariana Editrice, 2011.
- De Fiores, Stefano, and Paolo Sabatini, ed. *Maria, icona del vangelo della Grazia. Atti del XXVI Colloquio internazionale di mariologia (Ascoli Piceno, 6-8 ottobre 2011)*. Biblioteca di Theotokos, 26. Roma: AMI, 2012.

- De Fiores, Stefano, and Francesco Piazzolla, ed. *Maria Roveto ardente della Nuova Alleanza. Atti del XXV Colloquio internazionale di mariologia* (Barletta, 2-6 maggio 2009). Biblioteca di Theotokos, 25. Roma: AMI, 2011.
- Maggiani, Silvano, and Antonio Mazzella, ed. *La figura di Maria tra fede, ragione e sentimento. Aspetti teologico-culturali della modernità. Atti del XVIII Simposio internazionale mariologico* (Roma 4-7 ottobre 2011). Roma: Marianum, 2013.
- Marini, Piero. "Indirizzo augurale di saluti." *Marianum: Ephemerides Mariologiae* 74 (2012): 417-420.
- Roggio, Gian Matteo, and Rosalba Cattoni. "Cronaca del Congreso." *Marianum: Ephemerides Mariologiae* 75 (2013): 423-444.
- Staglianò, Antonio, Stefano De Fiores, and E Vidau, ed. *Maria serva fedele della Parola: Atti del XXIII Colloquio internazionale di mariologia* (Crotone, 28 aprile – 2 maggio 2008). Biblioteca di Theotokos, 23). Roma: AMI, 2011.
- Vallini, Agostino. "Messagio." *Marianum: Ephemerides Mariologiae* 75 (2013): 417.
- Culture**
- Augias, Corrado, and Marco Vannini. *Inchiesta su Maria: la storia vera della fanciulla che divenne mito*. Milan: Rizzoli, settembre 2013.
- Di Girolamo, Luca M. "L'influsso di Maria nella storia e nella società italiana prima e dopo il raggiungimento della sua unità nazionale." *Ephemerides Mariologicae* 63 (2013): 361-39.
- Maggiani, Silvano, and Antonio Mazzella, ed. *La figura di Maria tra fede, ragione e sentimento. Aspetti teologico-culturali della modernità. Atti del XVIII Simposio internazionale mariologico* (Roma 4-7 ottobre 2011). Roma: Marianum, 2013.
- Puglisi, Piero M. *Maria di Nazareth sorella dei poveri: nella realtà socio-religiosa della Calabria, oggi e nella prospettiva del magistero ecclesiale*. Carità intellettuale, 6. Soveria Mannelli: Rubbettino, 2013.
- Devotion**
- Andenna, Giancarlo. "I santuari mariani in Italia. Sviluppo della devozione verso la Vergine tra medioevo ed età moderna." *Marianum: Ephemerides Mariologiae* 74 (2012): 447-458.
- Apollonio, Alessandro M. *Le Litanie Lauretane. Preghiera Mariana, Preghiera della Chiesa*. Frigento: Casa Mariana Editrice, 2013.
- Bigiogero, Domenico. *Le glorie della gran Vergine al sagro monte sopra Varese, diocesi di Milano: origine, e progresso della divozione, monistero, e fabrica delle sante capelle ...* Milano: P.A. Montano, 1732. Ebook.
- Bromuri, Elio, and Giustino Farnedi. *Maria, mater nostra; riflessioni teologiche, esperienze mistiche e culto*. Perugia : Morlacchi, 2013.
- Fazio, Giuseppe. *Il Santuario della B.V. Maria delle Grazie in Conflenti. Storia e culto*. S.T.L. thesis. Rome: Marianum, 2013.
- Orioli, Mariadele. *La Madonna del Lume di Melara: una terra, una storia, un quadro, un mistero*. Melara (Rovigo): Parva, 2013.
- Otranto, G. "Lectio magistralis. Le denominazioni di Maria tra culto e tradizioni popolari." *Marianum: Ephemerides Mariologiae* 74 (2012): 385-410.
- Perrella, Salvatore M. "Educare alla fede alla luce del Concilio Vaticano II. La pietà e la devozione mariana partendo dal Concilio Vaticano II." *Marianum: Ephemerides Mariologiae* 75 (2013): 291-332.
- Roggio, Gian Matteo. "Liturgia e pietà mariana a cinquant'anni della Sacrosanctum Concilium." *Ephemerides Mariologicae* 63 (2013): 445-466.
- Serra, Aristide. *Pregare il "Padre nostro" con Maria*. Cinisello Balsamo: Edizioni San Paolo, 2013.
- Dissertations**
- Carlendem, Jules Frego Antenor. «*L'Amour de la Sagesse Eternelle*» de Louis-Marie Grignion de Montfort. *Une tendre et véritable dévotion à la Sainte Vierge, le merveilleux secret pour acquérir et conserver la Sagesse*. S.T.L. thesis. Rome: Marianum, 2013.

- Fazio, Giuseppe. *Il Santuario della B.V. Maria delle Grazie in Conflenti. Storia e culto*. S.T.L. thesis. Rome: Marianum, 2013.
- Onofre Villalba, Georgina. *Il «fatto» e il «significato» della verginità di Maria. Per un contributo alla comprensione della «paradossale dimensione pasquale» del mistero dell’Incarnazione nel tempopostmoderno*. S.T.D. dissertation. Rome: Marianum, 2013.
- Puglisi, Pietro Mario. *Maria di Nazareth sorella dei poveri nella realtà socio-religiosa della Calabria, oggi e nella prospettiva del magistero ecclesiale*. S.T.D. dissertation. Rome: Marianum, 2013.
- Susai, Sekar. *Maria e la Parola di Dio nel Vangelo di Luca. Alcune prospettive teologico-bibliche (dall’Annunciazione al Magnificat)*. S.T.L. thesis. Rome: Marianum, 2013.

Doctrine

- Aiosa, Clara. “‘Sola Mater’? Le declinazioni del femminile di Maria dal Vaticano II alla Marialis Cultus.” *Marianum: Ephemerides Mariologiae* 75 (2013): 133-204.
- Apollonio, Alessandro M. “L’impeccabilità della Santissima Madre di Dio in Carlo Del Moral (OFM, 1731).” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 295-336.
- Asti, Francesco. “Il tema della ‘peregrinatio fidei’ di Maria (LG 58): tra teologia e spiritualità.” *Marianum: Ephemerides Mariologiae* 75 (2013): 205-251.
- Charamsa, Krzysztof Olaf. “Maria, segno di sicura speranza e di consolazione: la ricezione della Lumen gentium, n. 68.” *Alpha Omega* 15, no. 2 (May 2012): 163-187.
- Ferrario, Fulvio. “Il cap. VIII della Lumen Gentium: gli interrogativi di Karl Barth.” *Marianum: Ephemerides Mariologiae* 75 (2013): 253-261.
- Franchi, R.. “La ‘Madre di Dio’ in Nonno di Panopoli e il suo contesto storico-dottrinale: tra maternità divina, verginità e sincretismo religioso.” *Marianum: Ephemerides Mariologiae* 74 (2012): 125-170.
- Gambero, Luigi. “Il titolo mariano Theotokos nella polemica antiapollinarista di Gregorio Nazianzeno.” *Marianum: Ephemerides Mariologiae* 75 (2013): 263-289.
- Kolfhaus, Florian. “L’Assunzione di Maria in Cielo: caso modello per tutti I cristiani o privilegio storico-salvifico? La discussione sull’Assunzione corporea di Maria nella Gloria celeste dopo il Vaticano II.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 12-31.
- Onofre Villalba, Georgina. *Il «fatto» e il «significato» della verginità di Maria. Per un contributo alla comprensione della «paradossale dimensione pasquale» del mistero dell’Incarnazione nel tempopostmoderno*. S.T.D. dissertation. Rome: Marianum, 2013.
- Perrella, Salvatore M. “L’immacolata concezione nella ‘scuola francescana’ e negli interventi di papa Sisto IV: Cum praeexcelsa (1477) e Grave nimis (1483).” *Theotokos: Ricerche interdisciplinari di Mariologia* 20 (2012): 475-534.
- Proja, G. Battista. “L’Immacolata Concezione di Maria Vergine Madre di Dio. Sintesi teologica ed ascetica del Dogma.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 129-137.
- Ragozzino, Gino. “Il contributo di Antonio Rosmini alla definizione del dogma dell’Immacolata.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 129-141.
- Scicluna, C.J. “Criteri e norme della Congregazione per la Dottrina della Fede nel discernimento delle apparizioni mariane.” *Marianum: Ephemerides Mariologiae* 74 (2012): 229-281. Toniolo, Ermanno M. “Le fonti patristiche nelle otto redazioni del capitolo VIII della Lumen Gentium.” *Marianum: Ephemerides Mariologiae* 75 (2013): 17-132.

Ecumenism

- Maggiani, Silvano, and Antonio Mazzella, ed. *La figura di Maria tra fede, ragione e sentimento. Aspetti teologico-culturali della modernità. Atti del XVIII Simposio internazionale mariologico (Roma 4-7 ottobre 2011)*. Roma: Marianum, 2013.

Gender studies

- Aiosa, Clara. “‘Sola Mater’? Le declinazioni del femminile di Maria dal Vaticano II alla Marialis Cultus.” *Marianum: Ephemerides Mariologiae* 75 (2013): 133-204.

History

- Amato, Angelo, Georges Gharib, Luigi Gambero, and Stefano De Fiores, eds. *Testi mariani del secondo millennio*. Roma: Città nuova, 1996-2012.
- Andenna, Giancarlo. "I santuari mariani in Italia. Sviluppo della devozione verso la Vergine tra medioevo ed età moderna." *Marianum: Ephemerides Mariologiae* 74 (2012): 447-458.
- Apollonio, Alessandro M. "Il merito de condigno della Santissima Madre di Dio secondo Carlo Del Moral (OFM, 1731)." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 157-183.
- Apollonio, Alessandro M. "La Predestinazione della Vergine Maria secondo il padre Ludovico da Castelplanio." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 163-183.
- Augias, Corrado, and Marco Vannini. *Inchiesta su Maria: la storia vera della fanciulla che divenne mito*. Milan: Rizzoli, settembre 2013.
- Bigiogero, Domenico. *Le glorie della gran Vergine al sagro monte sopra Varese, diocesi di Milano: origine, e progresso della divozione, monistero, e fabrica della sante capelle ...* Milano: P.A. Montano, 1732. Ebook.
- Caruso, Luca. "Il Pensiero e l'eredità di Stefano De Fiores." *Theotokos: Ricerche interdisciplinary di Mariologia* 21 (2013): 581-585.
- Cecchin, Stefano, ed. *Mariologia a tempore Concilii Vaticani II: Receptio, ratio et prospectus: Acta Congressus Mariologici-Mariani Internationalis in civitate Romae anno 2012 celebrati: Studia in sessionibus plenariis exhibita*. Città del Vaticano: Pontificia Academia Mariana Internationalis, 2013.
- Charamsa, Krzysztof Olaf. "Temi e principi della dottrina mariana di Sant'Agostino d'Ippona." *Alpha Omega* 15, no. 1 (January 2012): 73-105.
- Cracco, G. "Lectio magistralis. Breve storia non 'arcana' dell'AIRS." *Marianum: Ephemerides Mariologiae* 74 (2012): 365-384.
- De Fraia, Stefano. "Antifonari e antifone mariane. Mutuazioni, peculiarità e consistenza." *Theotokos: Ricerche interdisciplinary di Mariologia* 21 (2013): 429-490.
- Del Gaudio, Daniela. "La Vergine Maria nel De laudibus divinis di Giovanni Pontano." *Theotokos: Ricerche interdisciplinary di Mariologia* 20 (2012): 611-634.
- Del Popolo, Concetto. "Predicazione mariana e devozione popolare nel Quattrocento." *Theotokos: Ricerche interdisciplinary di Mariologia* 20 (2012): 573-610.
- Del Zotto, Cornelio. "Il Mistero di Maria Corredentrice in san Bonaventura e nel beato Giovanni Duns Scoto." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 184-197.
- Di Girolamo, Luca M. "L'influsso di Maria nella storia e nella società italiana prima e dopo il raggiungimento della sua unità nazionale." *Ephemerides Mariologicae* 63 (2013): 361-39.
- Di Girolamo, Luca M. "Maria nel pensiero di Jean Gerson." *Theotokos: Ricerche interdisciplinary di Mariologia* 20 (2012): 329-347.
- Di Girolamo, Luca M. "Maria nelle rappresentazioni sacre medievali." *Theotokos: Ricerche interdisciplinary di Mariologia* 21 (2013): 275-300.
- Fazio, Giuseppe. *Il Santuario della B.V. Maria delle Grazie in Conflenti. Storia e culto*. S.T.L. thesis. Rome: Marianum, 2013.
- Fehlner, Peter D.M. "La Consacrazione al Cuore Immacolato e la Mariologia di san Bonaventura." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 15-65.
- Flores, Deyanira. "'Supergloriosissimae Trinitatis consocia': la santissima Trinità e la Vergine Maria in Dionigi il certosino." *Theotokos: Ricerche interdisciplinary di Mariologia* 20 (2012): 349-474.
- Genovese, Luca M. "Le immagini mariane dell'Antico Testamento secondo I Padri della Chiesa. Nota introduttiva." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 410-429.
- Genovese, Luca M. "La luce biblica e la presenza mariana." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 91-128.

- Genovese, Luca M. "Maria Porta del Cielo." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 404-431.
- Genovese, Luca M. "Maria Santissima 'Arca dell'Alleanza' nei Padri della Chiesa." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 383-424.
- Genovese, Luca M. "Maria Tempio di Dio." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 224-258.
- Genovese, Luca M. "Maria, Terra Vergine e Terra Promessa." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 245-281.
- Genovese, Luca M. "La nube bilbica e Mari." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 89-128.
- Langella, Alfonso. "Complessità e attualità della teologia mariana medievale." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 243-273.
- Langella, Alfonso. "La figura di Maria nella teologia e nella vita cristiana del XV secolo (con bibliografia)." *Theotokos: Ricerche interdisciplinare di Mariologia* 20 (2012): 301-328.
- Legenda de origine Ordinis Fratrum Servorum Virginis Mariae*, Ermanno Toniolo, ed. Rome: Centro di Cultura Mariana «Madre della Chiesa», 2013.
- Maggiani, Silvano M. "Gaudet Mater Ecclesia". Nel 50º anniversario dell'apertura del Concilio Vaticano II." *Marianum: Ephemerides Mariologiae* 74 (2012): 9-16.
- Maggiani, Silvano M. "La mariologia tra eventi e ricerca." *Marianum: Ephemerides Mariologiae* 75 (2013): 9-15.
- Peretto, E. "Eva e Maria nella riflessione teologica di Ireneo di Lione." *Marianum: Ephemerides Mariologiae* 74 (2012): 65-124
- Perillo, M. Francesca. "Il Cuore di Maria Santissima in santa Veronica Giuliani." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 358-392.
- Perrella, Salvatore M. "Il Concilio Vaticano II e la sua proposta mariologica. Riflessioni e approfondimenti a cinquant'anni dalla 'Lumen gentium'." *Theotokos: Ricerche interdisciplinare italiana*. 21 (2013): 519-569.
- Perrella, Salvatore M. "L'immacolata concezione nella 'scuola francescana' e negli interventi di papa Sisto IV: Cum praeexcelsa (1477) e Grave nimis (1483)." *Theotokos: Ricerche interdisciplinare di Mariologia* 20 (2012): 475-534.
- Puglisi, Piero M. *Maria di Nazareth sorella dei poveri: nella realtà socio-religiosa della Calabria, oggi e nella prospettiva del magistero ecclesiale*. Carità intellettuale, 6. Soveria Mannelli: Rubbettino, 2013.
- Roggio, Gian Matteo. "Liturgia e pietà mariana a cinquant'anni della Sacrosanctum Concilium." *Ephemerides Mariologicae* 63 (2013): 445-466.
- Sensi, Mario. "Santuari mariani e pellegrinaggi tra tardo antico e basso medioevo." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 301-428.
- I Servi di Maria al Concilio Vaticano II*, Ermanno Toniolo, ed. Centro di Cultura Mariana «Madre della Chiesa», Rome, 2013.
- Sorci, Pietro. "Maria nella liturgia del secolo XV." *Theotokos: Ricerche interdisciplinare di Mariologia* 20 (2012): 535-572.
- Soranzo, Micaela. "La 'Madonna col Bambino' nell'arte italiana del XV secolo." *Theotokos: Ricerche interdisciplinare di Mariologia* 20 (2012): 635-662.
- Valdameri, Carlo. "Gli affreschi dell'abside di San Giovanni evangelista a Rimini e I Sermoni sul Cantico dei cantici di san Bernardo di Chiaravalle." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 491-518.
- Zammataro, Alessandro. *Il canto della Vergine: storia mistica e immagini del Medioevo nella poesia di Federigo Tozzi*. Roma: Aracne editrice, agosto 2013.

Literature

- Di Girolamo, Luca M. "Maria nelle rappresentazioni sacre medievali." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 275-300.

Liturgy

- Barba, Maurizio. "Cum Beato Ioseph Eius Sponso." *Ephemerides Liturgicae* 127, no. 2 (2013): 129-152
- Di Napoli, G. "L'orazione colletta del 1° gennaio nel Missale Romanum (1970): un'attribuzione di paternità." *Marianum: Ephemerides Mariologiae* 74 (2012): 17-63.
- Manelli, M. Cecilia Pia. "L'illimitata consacrazione all'Immacolata quale *plenitude liturgiae*. Analogia e realtà alla luce di Fatima." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 365-382.
- Manelli, M. Cecilia Pia. "Maria, *radix et culmen Liturgiae*: per un principio mariano liturgico, ovvero per una *Mariologia liturgica*." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 100-134, 238-266, 393-409.
- Manelli, M. Cecilia Pia. "La presenza di Maria Santissima nella Liturgia. Spunti di riflessione." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 57-90.
- Manelli, M. Cecilia Pia. "La presenza di Maria Santissima nell'Ufficio Divino. Maria Psalmorum Clavis." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 218-244.
- Roggio, Gian Matteo. "Liturgia e pietà mariana a cinquant'anni della Sacrosanctum Concilium." *Ephemerides Mariologicae* 63 (2013): 445-466.
- Sorci, Pietro. "Maria nella liturgia del secolo XV." *Theotokos: Ricerche interdisciplinare di Mariologia* 20 (2012): 535-572.

Magisterial documents

- Benedetto XVI. "Discorso ai partecipanti al 23º Congreso mariologico – mariano internazionale." *Marianum: Ephemerides Mariologiae* 75 (2013): 419-421.
- Congregazione per il clero. "Sul santuario. Lettera ai Rettori dei santuari." *Marianum: Ephemerides Mariologiae* 74 (2012): 433-443.

Music

- Adoration and Revelation*. With Nova Cantica and Maria Silvia Roveri, conductor. [The Netherlands]: Newton Classics, 2012. Music CD.
- Ave Maria*. I Pueri Cantores della Cappella Musicale Pontificia detta Sistina and Orchestra Roma Sinfonietta with Fabio Cerroni, conductor. Sony Bmg Music. 2013. Music CD.
- De Fraia, Stefano. "Antifonari e antifone mariane. Mutuazioni, peculiarità e consistenza." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 429-490.
- Verdi, Giuseppe. *Quattro pezzi sacri*. Ed. Albrecht Gaub; Michele Girardi; Paul Horn; Dante Alighieri. Stuttgart: Carus Verlag, 2013. Musical score and parts.

Poetry

- Bortone, Giuseppe. "Evocazioni mariane in Torquato Tasso." *Theotokos: Ricerche interdisciplinare di Mariologia* 20 (2012): 679-684.
- Zammataro, Alessandro. *Il canto della Vergine: storia mistica e immagini del Medioevo nella poesia di Federigo Tozzi*. Roma: Aracne editrice, agosto 2013.

Shrines/Pilgrimage places

- Andenna, Giancarlo. "I santuari mariani in Italia. Sviluppo della devozione verso la Vergine tra medioevo ed età moderna." *Marianum: Ephemerides Mariologiae* 74 (2012): 447-458.
- Bigiogero, Domenico. *Le glorie della gran Vergine al sagro monte sopra Varese, diocesi di Milano: origine, e progresso della divozione, monistero, e fabrica della sante capelle ...* Milano: P.A. Montano, 1732. Ebook.
- Congregazione per il clero. "Sul santuario. Lettera ai Rettori dei santuari." *Marianum: Ephemerides Mariologiae* 74 (2012): 433-443.
- Corso di Laurea Magistrale Sui Santuari. "Il santuario. Luogo del sacro, meta di pellegrinaggi, centro di civiltà." *Marianum: Ephemerides Mariologiae* 74 (2012): 445-446.
- Sensi, Mario. "Santuari mariani e pellegrinaggi tra tardo antico e basso medioevo." *Theotokos: Ricerche interdisciplinare di Mariologia* 21 (2013): 301-428.

Sensi, Mario. *Loreto, una chiesa “miraculose fundata”: icona di Gerusalemme e di Nazaret*. La mistica cristiana tra Oriente e Occidente, 22. Firenze: SISMEL edizioni del Galluzzo per la Fondazione Ezio Franceschini, 2013.

Spagnolo, Rocco. *Fratel Cosimo: un bagno di luce*. Cinisello Balsamo (Milano): San Paolo, 2013.

Spirituality

Asti, Francesco. “Il tema della ‘peregrinatio fidei’ di Maria (LG 58): tra teologia e spiritualità.”

Marianum: Ephemerides Mariologiae 75 (2013): 205-251.

Carlendem, Jules Frego Antenor. «*L'Amour de la Sagesse Eternelle*» de Louis-Marie Grignion de Montfort. *Une tendre et véritable dévotion à la Sainte Vierge, le merveilleux secret pour acquérir et conserver la Sagesse*. S.T.L. thesis. Rome: Marianum, 2013.

Chaminade, Guillaume Joseph. *Conoscere Maria: breve trattato sulla conoscenza di Maria*. Luigi Gambero, trans. Roma: Edizioni Presenza Mariansita, 2011.

Del Zotto, Cornelio Maria. “La Vergine Madre Maria nel mistero pasquale di Cristo.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 425-428.

Di Muro, R. *Spendersi per amore. La preghiera, l'ascesi e la missione in S. Massimiliano Kolbe*. Morolo: IF Press, 2011.

Fehlner, Peter D.M. “La Consacrazione al Cuore Immacolato e la Mariologia di san Bonaventura.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 15-65.

Fehlner, Peter Damian M. “Corredenzione e Assunzione nella Scuola Mariologica Francescana: la ‘tesi francescana’ come chiave.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 301-357.

Kolfhaus, Florian. *Totus tuus, Maria. Dodici giorni di preparazione per la consacrazione alla Madonna. Approfondimento della vita spiritual secondo I testi di S. Luigi Maria Grignion de Montfort*. Siena, Edizioni Cantagalli, 2011.

Manelli, Stefano M. “Ascetica e Mistica nella Spiritualità Mariana.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 308-364.

Manelli, Stefano M. “La ‘Presenza’ dell’Immacolata nella vita spiritual.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 159-223.

Manelli, Stefano M. “Spiritualità Mariana.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 18-56.

Manelli, Stefano M. “Spiritualità Mariana nella storia.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 12 (2012): 184-217.

Mannelli, Stefano M. “Sulla più alta vetta. La contemplazione mistica mariana.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 51-88.

Manelli, Stefano M. “Vita di unione con Maria.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 337-403.

Patrizi, Maria Elisabetta. *L'eucaristia e la Madre del Signore*. Roma: Città nuova: Santa Casa, 2011.

Regina, M. “La vita contemplativa-attiva di san Massimiliano Maria Kolbe, il Martire di Auschwitz.” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 198-237.

Rossi Espagnet, Carla. “Santa Maria e la vocazione universal alla santità.” *Theotokos: Ricerche interdisciplinari di Mariologia* 20 (2012): 663-677.

Schiattarella, Antonio. “La Consacrazione all’Immacolata in san Massimiliano M. Kolbe: spunti di spiritualità (I parte).” *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 13 (2013): 259-284.

Theology

Asti, Francesco. “Il tema della ‘peregrinatio fidei’ di Maria (LG 58): tra teologia e spiritualità.” *Marianum: Ephemerides Mariologiae* 75 (2013): 205-251.

Bromuri, Elio, and Giustino Farnedi. *Maria, mater nostra; riflessioni teologiche, esperienze mistiche e culto*. Perugia : Morlacchi, 2013.

Corso di Laurea Magistrale Sui Santuari. “Il santuario. Luogo del sacro, meta di pellegrinaggi, centro di civiltà.” *Marianum: Ephemerides Mariologiae* 74 (2012): 445-446.

- D'Agostino, Michele. "L'Immacolata: grembo della via, verità e vita." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 66-99.
- De Fiores, Stefano, and Salvatore Perrella. *Maria e il mistero del male*. Milan: Ancora, 2013.
- Houngbo, Carlo M. "Maria e la Chiesa, due Madri: una figura e una realtà." *Immaculata Mediatrix: Rivista Internazionale di Teologia Mariana* 11 (2011): 267-280.
- Manelli, Stefano M. *Eucaristia de Immaculata*. Frigento: Casa Mariana Editrice, 2011.
- Maria Corredentrice – Storia e Teologia XIII*. Frigento: Casa Mariana Editrice, 2011.
- Perrella, Salvatore M. "Maria madre di Gesù Cristo "Porta della fede" nella crisi della contemporaneità. Alcuni pensieri teologici a seguito del pontificato di Benedetto XVI (2005-2013)," *Theotokos: Ricerche interdisciplinare di mariologia* 21 (2013): 169-219.
- Perrella, Salvatore M. "La Madre del Signore nel Vaticano II. Riflessioni storiche e teologiche," *Kairós* 2 (2012): 187-215.

Latin

Apparitions

- Lipsius, Justus. *Iusti Lipsi Diva Sichemiensis, siue, Aspricollis: noua eius beneficia & admiranda*. Antverpiæ: Ex Officina Plantiniana, apud Ioannem Moretum, M.DC.VI, 1606. Ebook.
- Lipsius, Justus, Cornelis Galle, and Adriaen Collaert. *I. Lipsi Diva Virgo Hallensis: beneficia eius & miracula fide atque ordine descripta*. Antverpiæ: Ex Officina Plantiniana, apud Ioannem Moretum, M.DC.V, 1605. Ebook.

Art

- Bivero, Pedro de. *Sacrum Oratorium piarum imaginum Immaculatae Mariae et animae creatae ac baptismo, poenitentia, et eucharistia innouatae: ars noua bene viuendi et moriendi, sacris piarum imaginum emblematis figurata & illustrate*. Antuerpiae: Ex officina Plantiniana Balthasaris Moreti, 1634. Ebook.

Devotion

- Bivero, Pedro de. *Sacrum Oratorium piarum imaginum Immaculatae Mariae et animae creatae ac baptismo, poenitentia, et eucharistia innouatae: ars noua bene viuendi et moriendi, sacris piarum imaginum emblematis figurata & illustrate*. Antuerpiae: Ex officina Plantiniana Balthasaris Moreti, 1634. Ebook.

- Castello, Alberto da. *Rosario della glo[rio]sa V[er]gine Maria*. Venetia: Studiosissimamente impresso per gli heredi di Pietro Rauani & compagni, 1556. Ebook.

History

- Bernard of Clairvaux. *Sermones in laudibus Virginis Matris. Homilia 3*. Pre-1650 Manuscript Collection (University of Illinois at Urbana-Champaign Library); University of Illinois at Urbana-Champaign. Rare Book & Manuscript Library. Archival material.

Liturgy

- Catholic Church. *[Book of hours: Sarum use]/ Horae B.V.M. secundum usum Sarum*. [Flanders, ca. 1450-1500]. Pre-1650 Manuscript Collection (University of Illinois at Urbana-Champaign Library); University of Illinois at Urbana-Champaign. Rare Book & Manuscript Library. Archival material.

Music

- Adoration and Revelation*. With Nova Cantica and Maria Silvia Roveri, conductor. [The Netherlands]: Newton Classics, 2012. Music CD.

- Alleluia!: Sacred Motets: Llive from the Great Hall*. The Collegeville Consort [MN]. Saint Cloud, Minn. Gerry Stinson Audio, 2013. cd.

- Ave Maria*. I Pueri Cantores della Cappella Musicale Pontificia detta Sistina and Orchestra Roma Sinfonietta with Fabio Cerroni, conductor. Sony Bmg Music. 2013. Music CD.

- Benedictines of Mary, Queen of Apostles. *Angels and Saints at Ephesus*. DeMontfort Music, 2013. Cd. Boccherini, Luigi B. *Stabat Mater*. With Orchestra da Camera Benedetto Marcello, and Flavio Emilio Scogna, conductor. Leeuwarden: Brilliant Classics, [2013]. Music CD.

- Catholic Church. *Antiphonary Leaf: Manuscript, ca. 1400?* Archival material, Harvard University.
- Musical score.
- The Choral Edition.* With Lichfield Cathedral Choristers, the Finzi Singers, Paul Spicer, conductor.
- Colchester, Essex, England: Classic Chandos, [2013]. Music CD.
- Dominican Sisters of Mary. *Mater Eucharistiae.* Decca and DeMontfort Music, 2013. Cd.
- Davy, Richard, and Nick Sandon. *Salve Jesu mater vera.* Moretonhampstead, Newton Abbot, Devon, England : Antico Edition, 2013. Musical score.
- Falla, Manuel de, Julián Orbón, etc. *Master Peter's Puppet Show Psyché; Concerto for Harpsichord.*
- With Eduardo Mata, conductor. Troy, N.Y.: Dorian Sono Luminus, [2010]. eMusic and CD.
- Fayrfax, Robert. *Fayrfax. [Vol. 1-3].* Classical music library. With Cardinall's Musick (Music group); Frideswide Consort. Andrew Carwood, conductor. [S.l.]: Gaudeamus, 2005. eMusic.
- Finnissy, Michael. *Seven Sacred Motets: For Small Choir or Four Unaccompanied Voices (SATB).*
- Oxford: Oxford University Press, Tewkesbury, 2013.
- Jenkins, Karl. *UWG Concert Choir and Carroll Symphony Orchestra performing Stabat Mater by Karl Jenkins.* Carrollton, Georgia: University of West Georgia, 2012. Cd.
- Léonin, Guillaume Dufay, and Giovanni Pierluigi da Palestrina. *Chants 101.* Classical music library. [S.l.]: Capitol Catalog, 2009. eMusic.
- Libre Vermell: The Red Book of Montserrat.* Classical music library. With Winsome Evans and Renaissance Players. [S.l.]: Celestial Harmonies, 2011. eMusic.
- MacMillan, James. *Cum vidisset Jesus: for SSSAATTBB a cappella: Antiphon on the Feast of the Seven Dolors of the Blessed Virgin Mary.* London: Boosey & Hawkes, 2012. Musical and choral scores.
- Manna, Gennaro. *Litaniae Beatae Mariae Virginis = Litany of the Blessed Virgin Mary: for soprano, alto, 2 violins and basso continuo.* Ed. Alejandro Garri. Leipzig: Garri Editions, 2013. Musical score.
- Meda, Bianca Maria, and Barbara Garvey Jackson. *Motets for One or More Voices. Volume 2, Animæ belle: for soprano, alto, and bass voices and continuo.* Fayetteville: ClarNan Editions, 2013. Musical score.
- Music from the Eton Choirbook. Volume 2, Choirs of angels.* Christ Church Cathedral Choir. [England]: Avie, 2013. Music CD.
- Palestrina, Giovanni Pierluigi da. *Missa De beata virgine; Missa Ave Maria.* With Choir of Westminster Cathedral, James O'Donnell, conductor. London: Helios, 2013. Music CD.
- Penderecki, Krzysztof, Rabanus Maurus, Adam Mickiewicz, and Regina Chłopicka. *Cantate Domino: opere complete per coro a capella, 1958-2013.* Mainz: Schott, 2013. Musical score.
- Pergolesi, Giovanni Battista, and Malcolm Bruno. *Stabat mater.* Kassel: Bärenreiter, 2013. Musical score and parts.
- Stadlmayr, Johann. *Cantici mariani septies variati, liber quartus, vocum duodecim, cu triplici basso ad organum accomodato.* Stuttgart: Cornetto, 2013. Musical score.
- Vespera de Beata Maria Virgine.* Vox Nostra with Burkard Wehner, director. Germany: K&K Verlagsanstalt, 2012. Cd.
- Verdi, Giuseppe. *Quattro pezzi sacri.* Ed. Albrecht Gaub; Michele Girardi; Paul Horn; Dante Alighieri. Stuttgart: Carus Verlag, 2013. Musical score and parts.

Lithuanian

Art

- Janonienė, Rūta. "Budslavo Dievo Motinos Paveikslų Istorija ir kultas iki XIX a. vidurio." *Acta Academiae Artium Vilnensis* no. 69 (June 2013): 117-154.
- Janonienė, Rūta. "Eleuterijaus Zielejevičiaus Knygos Dangiškasis Žvėrynas Žemėje Iliustracijos." *Acta Academiae Artium Vilnensis* 69 (2013): 155-171.
- Kogelyte-Simanaitiene, Raimonda. "Algirdo Dovydėno Vitražai Sakralinėje Architektūroje: Temų Prasmės Ir Stiklo Iškalba." *Logos* 75 (2013): 89-100.

- Liškevičienė, Jolita. "Pažaislio Švč. Mergeles Marijos Su Kūdikėliu Jėzumi Paveikslas: Kūrinio Ikonografijos Kilmė Ir Jo Reikšmės Kontekstas." *Acta Academiae Artium Vilnensis* 69 (2013): 173-199.
- Mickūnaitė, Giedrė. "Stebuklingasis Dievo Motinos Atvaizdas Ir, „Graikiškos“ Tapybos Tradicija Trakų Parapinėje Bažnyčioje." *Acta Academiae Artium Vilnensis* 69 (2013): 47-64.
- Paliušytė, Aistė. "XVII-XVIII a. Ldk Kultinių Atvaizdų Sklaida: Vizitacijų Duomenys." *Acta Academiae Artium Vilnensis* 69 (2013): 23-46.
- Panavaitė, Dalia. "Lukiškių Dievo motinos ikonos technologiniai tyrimai." *Acta Academiae Artium Vilnensis* no. 69 (June 2013): 95-116.
- Račiūnaitė, Tojana. "Lukiškių Dievo motinos ikonos atodanga: Restauravimas, ikonografija ir kilmės klausimas." *Acta Academiae Artium Vilnensis* no. 69 (June 2013): 65-94.
- Šinkūnaitė, Laima. "Pažaislio Bažnyčios Kupolo Daugiafigūrės Freskos Ikonografija Kamaldulių Vienuolyno Visumos Konteskste." *Logos-Vilnius* 76 (2013): 125-141.
- Vasiliauskiene, A. "Švč. Mergeles Marijos gyvenimo istorijos atvaizdu plitimai XVII-XVIII a. Lietuvos didžiojoje kunigaikštysteje." *Logos (Lithuania)* n77 (2013 12 01): 125-137.
- Žukauskas, Darius. "Kražių Bažnyčios Didžiojo Altoriaus Paveikslas: Istorinis, Ikonografinis, Stilistinis Aspektai." *Logos* 75 (2013): 167-192.

History

- Vasiliauskiene, A. "Švč. Mergeles Marijos gyvenimo istorijos atvaizdu plitimai XVII-XVIII a. Lietuvos didžiojoje kunigaikštysteje." *Logos (Lithuania)* n77 (2013 12 01): 125-137.

Theology

- Žemaitis, Kęstutis. "Nestorianizmas Krikščioniško Mokslo Kontekste." *Logos* 73 (2012): 161-169.

Occitan

Music

- Llibre Vermell: The Red Book of Montserrat.* Classical music library. With Winsome Evans and Renaissance Players. [S.l.]: Celestial Harmonies, 2011. eMusic.

Polish

Devotion

- Bednarz, Mieczysław, Jan Sergiusz Gajek, and Orthodox Eastern Church. *Akathistos, Akatyst ku czci Bogurodzicy.* Poland?: n.pub., [between 1949 and 2013].

- Szczepaniec, Teresa. *Szkaplerz w literaturze polskiej.* Czerna: Sanktuarium Matki Bożej Szkaplerznej, 2013.

Music

- Penderecki, Krzysztof, Rabanus Maurus, Adam Mickiewicz, and Regina Chłopicka. *Cantate Domino: opere complete per coro a capella, 1958-2013.* Mainz: Schott, 2013. Musical score.

Portuguese

Theology

- Boff, Lina. "Maria no cinquentenário do Vaticano II." *Revista Eclesiástica Brasileira* 72, no. 287 (July 2012): 557-580.

Slavic

Music

- Penderecki, Krzysztof, Rabanus Maurus, Adam Mickiewicz, and Regina Chłopicka. *Cantate Domino: opere complete per coro a capella, 1958-2013.* Mainz: Schott, 2013. Musical score.

Slovenian

Culture

Podbersič, Renato. "Svetogorska slovesnost: v daljni Argentini." *Svetogorska kraljica*, Leto 18, št. 1 (maj 2013), str. 42-43.

Liturgy

Podbersič, Renato. "Svetogorska slovesnost: v daljni Argentini." *Svetogorska kraljica*, Leto 18, št. 1 (maj 2013), str. 42-43.

Spanish

Apparitions

De Fiores, Stefano. *Dios nos habla a través de María. Las apariciones marianas en nuestro tiempo*. Madrid: San Pablo, 2013.

Fogelman, Patricia, Mariela Ceva, and Claudia Touris. *El culto mariano en Luján y San Nicolás: religiosidad e historia regional*. Buenos Aires: Editorial Biblos, 2013. Also ebook.

García, Javier, LC. "Guadalupe en la religiosidad del pueblo de México: Non fecit taliter omnis natio. Tercera parte." *Ecclesia* 26, no. 1 (January 2012): 17-31.

García, Jesús. *Estamos de vuelta: peregrinos españoles dan testimonio tras su asombrosa experiencia en Medjugorje*. Madrid: Libros Libres, 2013.

García Paredes, José Cristo Rey. "La dimensión "Política" de la manifestación de María en Fátima." *Ephemerides Mariologicae* 63 (2013): 397-418.

Gutiérrez Vega, Cristóforo. "Nuevo testimonio guadalupano." *Ecclesia* 26, no. 2 (April 2012): 139-151.

Manetti, Diego. *Hipótesis sobre Medjugorje*. Madrid: San Pablo, 2013.

Peñuelas, Pablo. *Breve noticia de la prodigiosa imagen de Nuestra Señora de Los Angeles: que por espacio de dos siglos se há conservado pintada en una pared de adove y se venera en su santuario extramuros de México*. Mexico: Felipe de Zúñiga y Ontiveros, 1781. Ebook.

Ridruejo, Esperanza. *La Virgen María y sus apariciones*. Barcelona: Boreal, 2013.

Art

Calero, Antonio María. "'Traspasada' y 'de pie junto a la Cruz' María, mujer probada." *Ephemerides Mariologicae* 63 (2013): 277-292.

Esperanza Macarena: historia, arte, hermandad. Sevilla: Tartessos, 2013.

Peinado Guzmán, José Antonio. "Prototipos iconográficos inmaculistas." *Ephemerides Mariologicae* 63 (2013): 141-162.

Peñuelas, Pablo. *Breve noticia de la prodigiosa imagen de Nuestra Señora de Los Angeles: que por espacio de dos siglos se há conservado pintada en una pared de adove y se venera en su santuario extramuros de México*. Mexico: Felipe de Zúñiga y Ontiveros, 1781. Ebook.

Bible

Aparicio Rodríguez, Ángel. "Los dones del Espíritu Santo a María, templo del Espíritu." *Ephemerides Mariologicae* 63 (2013): 203-218.

Blanco Pacheco, Severiano. "'Derriba del trono a los poderosos y enaltece a los humildes' (Lc 1,52)." *Ephemerides Mariologicae* 63 (2013): 347-360

García, Santiago. *Evangelio de Lucas*. Colección CNBJE (NT 2). Bilbao: Desclée de Brouwer, 2012.

Pavía, Antonio. *Y el angel anuncio a María*. Madrid: San Pablo, 2013.

Serra, Aristide. "María, figlia del Padre. Appunti preliminari biblico-giudaici." *Ephemerides Mariologicae* 63 (2013): 293-308.

Biography

López Melús, Rafael María. *Vida de la Virgen María. La sierva del señor*. Minor, 2. Madrid: Edibesa, 2013.

Congress/Symposium

Cecchin, Stefano M. "La mariología a partire del Concilio Vaticano II. Recezione, bilancio e prospettive." *Ephemerides Mariologicae* 63 (2013): 169-176.

Largo, Pablo. "Crónica del XIII Foro de Marilogía." *Ephemerides Mariologicae* 63 (2013): 177-182.

San Martín, Nieves. "María en el sínodo sobre 'la Nueva Evangelización para la transmisión de la fe cristiana'." *Ephemerides Mariologicae* 63 (2013): 163-168

Culture

Largo Domínguez, Pablo. "El dios de María: un Dios para nuestra generación." *Ephemerides Mariologicae* 63 (2013): 57-88.

Devotion

Amroth, Gabriele. *La Mujer que venció al mal. El Evangelio de María*. Madrid: San Pablo, 2013.

Bullock, Irwin, and Nigel Glendinning. *El triunfo del Ave María: Relacion verdadera de la batalla que tuvo el esforzado Garcilaso de la Vega con el moro Tarfe en la vega de Granada*. Valencia: Por la Hija de Agustín Laborda, vive en la Bolsería, casa núm. 18, [between 1820 and 1827?].

Calero, Antonio María. "'Traspasada' y 'de pie junto a la Cruz' María, mujer probada." *Ephemerides Mariologicae* 63 (2013): 277-292

Escudero Cabello, Antonio. "María, madre del Buen Consejo. Eco de una mariología de la acción escatológica." *Ephemerides Mariologicae* 63 (2013): 259-276.

Esperanza Macarena: historia, arte, hermandad. Sevilla: Tartessos, 2013.

Flecha Andrés, José-Román. "Dones del Espíritu Santo y Vida Cristiana." *Ephemerides Mariologicae* 63 (2013): 219-246.

Fogelman, Patricia, Mariela Ceva, and Claudia Touris. *El culto mariano en Luján y San Nicolás: religiosidad e historia regional*. Culturalia. Buenos Aires: Editorial Biblos, 2013. Also ebook.

Forte, Bruno. *Pater, Ave, Gloria. Un comentario espiritual a las grandes oraciones Cristianas*. Madrid: San Pablo, 2013.

González Padrós, Jaume. "El Rosario según el Directorio sobre la piedad popular y la liturgia." *Actualidad Litúrgica* 42, no. 234 (September 2013): 16-20.

López, Melús, Rafael María. *Novena a la Virgen del Carmen*. Madrid: Edibesa, 2013.

López, Melús, Rafael María. *Vida de la Virgen María*. Madrid: Edibesa, 2013.

Mesa Bouzas, Miguel Ángel. *La Buena Noticia de María: El Magníficat hoy*. Madrid: Editorial C.C.S., 2013.

Mestas Pérez, Marielena, and Horacio Biord Castillo. *Huellas de la Virgen María en Venezuela: cultos y devociones*. Caracas, Venezuela: Fundación Empresas Polar, 2013.

Ruiz Tintoré, M. "La devoción al Corazón de María, corazón de las devociones a María." *Ephemerides Mariologicae* 63 (2013): 467-488.

Dissertaions

López Lozano, Félix. *Permaneciendo en la gloria de su virginidad derramó*. Thesis (S.T.D.). Universidad de Santa Croce. Torrelavega: Fundación Santa Marta, 2012.

Molina Prieto, Andrés. "Mariología avilista: doctrina y vivencia." *Ephemerides Mariologicae* 63 (2013): 47-56.

Doctrine

López Lozano, Félix. *Permaneciendo en la gloria de su virginidad derramó*. Thesis (S.T.D.). Universidad de Santa Croce. Torrelavega: Fundación Santa Marta, 2012.

Ecumenism

Alson Harán, Javier Pedrito. *La cooperación del cristiano con la gracia (cooperación de María y de la iglesia) en una perspectiva ecuménica*. Dayton, Ohio: Semacon Foundation, 2013.

History

Aguirre, M. "La devoción mariana y la emancipación americana." *Ephemerides Mariologicae* 63 (2013): 419-434.

Bullock, Irwin, and Nigel Glendinning. *El triunfo del Ave María: Relacion verdadera de la batalla que tuvo el esforzado Garcilaso de la Vega con el moro Tarfe en la vega de Granada*. Valencia: Por la Hija de Agustín Laborda, vive en la Bolsería, casa núm. 18, [between 1820 and 1827?].

Fogelman, Patricia, Mariela Ceva, and Claudia Touris. *El culto mariano en Luján y San Nicolás: religiosidad e historia regional*. Buenos Aires: Editorial Biblos, 2013. Also ebook.

- García Paredes, José Cristo Rey. "La dimensión "Pol'tica" de la manifestación de María en Fátima." *Ephemerides Mariologicae* 63 (2013): 397-418.
- Martínez-Gayol Fernández, Nuria. "La figura de María en Hildegarda de Bingen." *Ephemerides Mariologicae* 63 (2013): 9-46.
- Serrano Espinosa, Teresa Eleazar. *La Cofradía de Nuestra Señora del Carmen y su santo escapulario: culto y prácticas religiosas en la época colonial*. Colección Historia (Instituto Nacional de Antropología e Historia (Mexico)), Serie Logos.; Serie Etnohistoria (Mexico City, Mexico). México, D.F.: Instituto Nacional de Antropología e Historia, 2013.

Literature

- Rosa-Rodríguez, María del Mar. "'Amina y María': representaciones simuladas de la madre del escogido en la Literatura Aljamiada." *MLN* 128 n2 (2013): 245-255.

Liturgy

- Calero, Antonio María. "'Traspasada' y 'de pie junto a la Cruz' María, mujer probada." *Ephemerides Mariologicae* 63 (2013): 277-292.

Music

- 15 Canciones a la Virgen de Guadalupe*. Miami Beach, FL: Warner Music Mexico, 2013. Cd.
- Falla, Manuel de, Julián Orbón, etc. *Master Peter's Puppet Show Psyché; Concerto for Harpsichord*. With Eduardo Mata, conductor. Troy, N.Y.: Dorian Sono Luminus, [2010]. eMusic and CD.
- Spanish Music of Travel and Discovery*. Classical music library. With Waverly Consort, Michael Jaffee, director. [Place of publication not identified]: Virgin Classics, 2003. eMusic.
- Turina, Joaquín. *Canto a Sevilla*. Classical music library. With NDR Radiophilharmonie, Celso Antunes, conductor. [Place of publication not identified]: Hänsler Classic, 2005. eMusic.

Shrines/Pilgrimage places

- Díez Merino, Luis. "Advocaciones mariana en Palestina." *Ephemerides Mariologicae* 63 (2013): 89-140.
- García, Jesús. *Estamos de vuelta: peregrinos españoles dan testimonio tras su asombrosa experiencia en Medjugorje*. Madrid: Libros Libres, 2013.

Spirituality

- Aláiz, Atilano. *María, desafío evangélico*. Madrid: Perpetuo Socorro, 2012.
- Gómez Limón, María Ángeles. *Ser María. Dimensión mariana de la espiritualidad franciscana*. S.L.: Ediciones Franciscanas Arantzazu, 2012.
- Molina Prieto, Andrés. "Mariología avilista: doctrina y vivencia." *Ephemerides Mariologicae* 63 (2013): 47-56.

Theology

- Alson Harán, Javier Pedrito. *La cooperación del cristiano con la gracia (cooperación de María y de la iglesia) en una perspectiva ecuménica*. Dayton, Ohio: Semacon Foundation, 2013.
- Elizondo, Felisa. "María, trono de la Sabiduría." *Ephemerides Mariologicae* 63 (2013): 247-258.
- Larocca Grossi, Antonio de Jesús. *La maternidad espiritual de María: acontecimiento, permanencia y actualización de su presencia*. Dayton, Ohio: Semacom Foundation, 2013.

Syriac

Ecumenism

- Occasional services: manuscript, 1829 [i.e., 1517-1518]*. Syrian Orthodox Church. Cambridge, Mass.: Harvard College Library Digital Imaging Group, 2013. Copy digitized: Houghton Library: MS Syriac 44. Ebook.

Russian

Devotion

- Fast, Gennadii. *Kto Ona для нас?: книга о Пресвятой Богородице / Kto Ona dli□a□ nas?: kniga o Presvi□a□toi Bogorodit□s□e*. Vstrechi s Bogom. "Никея", Moskva: "Nikei□a□", 2013.

Music

Winter chorale concert: January 7, 2014, 7:30 p.m. Young Women's Chorale, Youth Chorale and Camerata, with Jonathan Richter, conductor; CI A Cappella groups, with Cristi Catt, director. S.l.: no publisher, 2013. Cd.

Ukrainian**Devotion**

Orthodox Eastern Church. *Acathist hymn to the Blessed Virgin Mary.* S.l.: n. pub., n.d.