

Newsletter

Volume VII Number 3

December 1951

MOST RECENT ADDITIONS TO THE MARIAN LIBRARY ARE:-

Beebe, Catherine	Alma Socia Christi(Actus Congressus-Rome 1950)	Academia	1951	382p
Ballo, C. OFM	The Story of Mary, the Mother of Jesus	Bruce	1950	147p
Bennett, V. & Winch R.	Testimonia de Assumptione B.V.M. (Vol. 2)	Rome	1950	418p
Besutti, Guiseppe	Assumption of Our Lady & Catholic Theology	London	1950	120p
Beverini, Bartholomeus	Bibliografia Mariana	Marianum	1950	96p
Bodkin, Thomas	De Corporali Morte Deiparae	Rome	1950	122p
Bonn, John L.	The Virgin & Child	Pitman	1949	24p
Brisette, C. M.	Joyful Mystery	Baker	1951	76p
Brown, Raphael	Into Each Life	Servite	1951	128p
Buckley, Daniel	The Life of Mary as seen by the Mystics	Bruce	1951	292p
Cacella, Joseph	The Miraculous Picture of Mother of Per. Succor	Mercier	1948	123p
Cappa, Aloysius	The White Doves of Peace	New York	1950	192p
Carrel, Alexis	Fatima	Society SP.	1947	335p
Chaminade, Marie	The Voyage to Lourdes	Harper	1950	52p
Dolan, Albert H.	Our Lady's Tinker	Grail	1950	57p
Dooley, Lester	St. Therese, Messenger of Mary	Carmelite	1949	56p
"	At the Fatima Peace Table	St. Anthony	1949	184p
"	Fatima & You	Ave Maria	1951	153p
Duhr, Joseph	The Glorious Assumption of the Mother of God	Kenedy	1950	153p
Ernest, Brother	Our Lady comes to Fatima	Notre Dame	1951	85p
"	Our Lady comes to Lourdes	Notre Dame	1951	93p
Esser, Ignatius	Fatima Week Sermons	Grail	1949	168p
Estrade, J.	My Witness Bernadette	Templegate	1951	221p
Galamba de Oliveira, J.	Jacinta of Fatima	Pelligrini	1947	152p
Garrigou-LaGrange, R.	The Mother of the Savior & Our Interior Life	Herder	1948	338p
Gheon, Henri	The Madonna in Art	Fishe	1947	148p
Gillett, H.M.	Walsingham	Burns & Oates	1950	106p
Haffert, John	Russia will be Converted	Ave M. Inst.	1950	270p
Hallaek, Cecily	The Legion of Mary	Crowell	1950	240p
Harris, Timothy	Mary, the Blessed, the Beloved	Burns & Oates	1949	119p
Harvey, Lawrence	By the Queen's Command	Ave M. Inst.	1951	76p
"	Underneath the Rainbow	Ave M. Inst.	1950	54p
Kennedy, Maurice	The Complete Rosary	Ziff-Davis	1949	194p
"	Little Office of BVM with Ceremonial	Benziger	1951	307p
Lynch, E. K.	Your Brown Scapular	Newman	1950	156p
McGrath, William	Fatima or World Suicide	Scarboro	1950	94p
McHally, James	Make Way for Mary	Wagner	1950	272p
Mariological Society	Marian Studies, Vol. 2	M.S.A.	1951	205p
Martin, Urban	The Family Rosary for Children	Grail	1951	72p
Martindale, C.C.	The Meaning of Fatima	Kenedy	1950	183p
"	Portuguese Pilgrimage	Sheed & Ward	1949	175p
Mateo, Father	Rosary Meditations	Benziger	1951	128p
Michael, Arnold	Blessed Among Women	Willing	1948	262p
Murphy, John	Mary's Immaculate Heart	Bruce	1951	127p
"	Mater Mea, Fiducia Mea, Life of BVM	Soc. St. P.	1950	212p
Neubert, Emil S.M.	De la Decouverte progressive des grandeurs de M Paris	Ave Maria	1951	206p
O'Brien, John	Getting the Most out of the Rosary	Ireland	1948	64p
O'Carroll, Patrick	Consecration to the Immaculate Heart	Newman	1949	90p
O'Flaherty, Kathleen	Paul Claudel & Tidings Brought to Mary	Newman	1949	141p
O'Keefe, Daniel	The Story of Knock	Ireland	1949	98p
Oliver, M.	Fair as the Moon	Newman	1950	235p
"	Our Lady of Guadalupe-The Hope of America	Trappists	1949	35p
Pattison, Anthony	The Spirit Enshrined	Wagner	1949	232p
Pelletier, Joseph	The Sun Danced at Fatima	Caron Press	1951	163p
Petitot, H.	Saint Bernadette	Newman	1951	195p
Peyton, Patrick	The Ear of God	Doubleday	1951	226p
Rafferty, Howard	Take this Scapular	Carmel	1949	270p
Roschini, Gabriele	Who is Mary? (Advanced Catechism)	Soc. St. P.	1950	64p
Rothstein, Elizabeth	The Virgin and the Child	Scribner	1951	24p
Sargent, Daniel	Their Hearts be Praised	Kenedy	1949	309p
Schuyler, H. C.	The Mother of Sorrows	Paulist P	1951	48p
Shea, Leo M.	Rosary Meditations	McMullen	1948	75p
Sheed, Frank	The Mary Book	Sheed & Ward	1950	411p
Stander, Paul	Mary at Nazareth	Queen's W	1950	48p
"	Simple Rosary Meditations	Newman	1951	164p
Stracter, Paul	Katholischer Marienkunde Vol. III	Shonigh	1950	390p
"	Vers le Dogme de l'Assomption (Marial Studies)	Fides	1948	445p
Vleberg, Maurice	La Vie de Marie, Mere de Dieu	Panda	1948	72p
Wansbrough, E & Pollin, C.	The Rosary: the Joyful Mysteries	Sheed & Ward	1951	30p
Windeatt, Mary	The Medal	Grail	1950	107p
"	Our Lady's Slave—Grignion de Montfort	Grail	1950	201p

TWENTY FIVE THESES

In the past several years over 25 requests for information and research assistance have come in from men and women preparing books, pamphlets, dissertations and theses on Marian subjects. We have asked each of these authors to send us a copy of their finished work for our collection. We would be interested to know of any other Marian study being made. Our friends would greatly assist the promotion of the Library if they will inform us of any such works which are in preparation.

CHRISTMAS CARDS ON SALE
18 Marian-gold leaf
1.00

THIRD ANNUAL MARIAN CONVENTION
New York-Statler Hotel
January 3 & 4.

MARIAN CALENDARS
IN COLOR
10¢

EXACT TELEGRAM WAS

May 24th, 1951 to Herb Shaw: "Life is readying for fall publication a book based on Western Civilization series which originally ran in LIFE in 1947 and 1948. For Middle Ages Chapter we need illustrations for spread on Virgin Mary. Understand at Marian Library, University of Dayton there is authority on Mariology. Please ask him for any leads or pictures of original symbols of the Virgin Mary in pre-fifteenth century-sculpture, painting, manuscript or other art work. We do not want representations of the Virgin herself, merely symbols, such as rose, lily, dove, star, sacred heart, or any others at that period. Would greatly appreciate information where originals of such symbols can be found."

Jim Truit, for Ann Colbert--New York)

\$118.00-to Austria

From bookman, Hans Muok, of Linz, Austria, the Marian Library has received some very rare & very old MARIAN books during the summer. There were 45 books in the two shipments. Some of these volumes go back to as far as 1540 A.D., and are written in Latin--the scholar's language of the day. The cost of these books to us has been \$118.00, which we gladly pay because such books are a valuable addition to our Marian Collection.

ONCE A FRIEND, ALWAYS SO!

Already in 1944, shortly after the Marian Library began, Father Schuyler of West Chester, Pa. sent us an autographed copy of his own Marian book. Just the other day, Father sends us two others of his composition--THE MOTHER OF SORROWS and AFTER CALVARY. Thank you, Father, most sincerely for your continued interest in HER Library.

DIFFERENT CATHOLIC PAPERS

More than 20 different Catholic papers come weekly to the Marian Library--some gratis, others with reduced rates, and still others fully paid for. All articles on Mary in these papers are being clipped and filed according to subject heading. In this way our materials on current Marian topics are more abundant. We are grateful to all who help us in this newer project of the Marian Library work.

A REQUEST & A VISIT

Mr. and Mrs. R. Hoyer of Middletown, Ohio visited the Marian Library very recently and requested a picture of the Sistine Madonna in color. It is their hope to put together in picture form a lecture on MADONNAS, and to go about their area giving their illustrated lecture. Good luck to them in this truly fine work in honor of Our Lady!

GIFT FROM MONSIGNOR REARDON

Monsignor Reardon of St. William's, in Cincinnati just sent to the Library a book on the Immaculate Conception, as well as a donation of money. He intends to send us more, and has invited the Director down to visit with him. We are very grateful Monsignor for your contribution and for your interest in the Marian Library of Dayton, Ohio.

MARIANIST AWARD of 1951

Next month, we shall announce the winner of this Award. The Award will be given at a Student Convocation of December 14th, 1951 in the Fieldhouse of the University of Dayton.

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

Newsletter
MARIAN LIBRARY
University of Dayton
Dayton 9, Ohio