

Newsletter

VOLUME V Number 9

ADIEU!

May 1950

This is the last newsletter for this year. Next issue is September 1950, God willing!

LATEST ITEM

ON MARIE

The April issue in French is now in circulation. Roger Brien, the editor, has sent 3 different issues of MARIE to each member of the American hierarchy, asking the support of an English edition if and when it appears. Responses lately have come from Africa, Canada, England, Ireland, Australia--all most favorable and anxious for an English edition of MARIE. Another 100 copies of the review have been sent out as samples. We have sent out 300 sample copies, and the editor himself has sent out more than 700 such copies here in the USA. NOW WE AWAIT THE NEXT STEP! Actually to solicit subscriptions, to see if the number would justify the edition in English.

FATHER PAUL KELLY S.M.

From Mt. St. John, the S.M. Motherhouse, come 22 Marian books, thanks to Father Kelly.

ZEAL AND INTEREST

We are happy to note the great zeal and cooperation of some to the MARIE in its English edition. Brother Mathews of Cleveland, Mr. Garlepy of Detroit, Brothers Deibel & Schwagerl of Cincinnati, Mr. Nugent of Chicago, and others have gone out of their normal path to pledge, and do something special for this project in honor of Our Lady.

BOOKLISTS 1949

NOW, we have enough copies of the Booklist for extensive circulation. Write for your copy. Every Library should have one for reference work in the field of Mariology. It contains 10,000 titles of Marian books, with authors, date of publication, etc. Walter Romig has kindly mentioned it in his weekly column of the Michigan Catholic paper.

FATHER GALLERY

Again this pastor of Chicago sends us a gift. Again he seeks information for his new book. And before too long we hope to have copies of this new book of his--BOMBS OR BEADS, in true journalist style and presentation.

FATHER FRENCH

This priest of the Home Missioners is giving a course on Mariology to the seminaries of said society. He wanted quickly ROSCHINI's 3 volumes on the subject. We are delighted to have been able to help him. Father is at Glenmary, Ohio.

BROTHER LONSING S.M.

Brother's excellent bookhandler in Linz, Austria has just recently sent us another 42 books in German, all of them on Mary, and all in good condition.

CONGRATULATIONS

TO FATHER CAROL

Years ago the Marian Library conceived the idea of a Marian Library award. Later this evolved into a Marianist Award to be given annually by the University of Dayton to the person outstanding in his work for Our Lady.

The Marian Library congratulates Father Juniper Carol OFM, president and founder of Mariological Society of America, author and free-lance writer on Mary, on his reception of this award for the first time. Archbishop Cicognani, Apostolic Delegate to the USA will personally confer it upon him in Dayton, May 16, at the closing exercises of the Marianist Triple Centennial.

The next time the Marianist Award will be given is December 8, 1951, and every year thereafter on that date.

NO, SORRY!

The Mariological Society Convention Papers have NOT come off the press as yet.

PUBLICITY AGAIN

1. Both the Marian Library and MARIE have received notice and displays at the National Library Convention in Washington--thanks to work of Miss Mary Kolb there, at the time!
2. The Catholic and local papers of Dayton have given space recently to the Library's last acquisitions from Austria--17th century Marian books.
3. The Regional Library Congress in Cleveland gave the Library space and time, too; thanks to Brother S. Mathews!
4. Support of the Library was asked at the Marian Congress in Columbus by Miss A. Schmeer, chairman of the Congress.
5. An entire page with print and pictures will appear in the University Year book, about the Library--thanks to Peter Kuntz, its editor.

BROTHER MORAL S.M.

14 books--4 new and 10 rebound (by him personally) have just come from Madrid, Spain. This fine religious of Mary and his helpers in Madrid are doing great work for the Marian Library.

BROTHER A. MILLER S.M.

Very recently, Brother gave us 26 photographed Marian stamps mounted on heavy cardboard. These are interesting--most of them are different from the actual stamps given us by J. R. Nugent of Chicago. Mr. Nugent is getting us all the Marian stamps possible. Thanks to both of you.

BROTHER COLE S.M.

Brother and Sodalists of Chaminade, Dayton, are checking more local libraries for their Marian books. This is a practical and useful, for us, activity of the month of May. May we suggest that other schools and sodalities take up such a project.

BROTHER JOHN PERKO S.M.

Again, and happily, California comes to action on Marian Library work. Brother and others there will check in that area more libraries for Marian accessions.

ANOTHER 200

Yes, another 200 books are being sent at once to the bindery. The other 166 have been returned. We want all to be ready of cataloguing this summer. Of course this takes money. If a friend of the Library would like to help, it would be accepted and appreciated, by all means.

LE MOYNE COLLEGE, NY

From the Library of this college we have just received a LIFE OF MARY in excellent condition. Thank you, Librarian, for the gift.

FATHER F. FERNANDEZ S.M.

De la esclavitud mariana a la Piedad Filial para con Maria (Madrid 1950) is the contribution of the author himself. It is his scholarly paper, in reprint, 32pp, read at the Mariological Convention in Spain in 1950. The paper is to be found in a collection called ESTUDIOS MARIANOS Vol X (1950). Thank you, Father, for this brochure.

SISTER ROSALIA

This month we receive the framed painting for the Library of a Madonna from Sister Rosalia of Cleveland. We are most happy to have this special work, Sister, and may Our Lady herself, for we cannot sufficiently, reward your efforts in this masterpiece.


BROTHER A. GOERDT S.M.

From St. Louis again, several more check cards have been received. Others have come from Brooklyn, and Cincinnati, and Washington.

NEEDS

1. More fieldworkers to check local libraries.
2. Anything MARIANA.
3. Information on Mariana materials.
4. Marian stamps, medals, paintings, etc.
5. Clippings about the Blessed Virgin.
6. Marian Magazines.
7. Victrola Records of Marian hymns & songs.

HAPPY VACATION-----MAKE IT A MARIAN ONE!


Archivist
Mount St. John
R. D. 2
Dayton 10, Ohio

Newsletter
MARIAN LIBRARY
University of Dayton
Dayton 9, Ohio