

Newsletter

Volume VII Number 4

January 1952

CATHOLIC AMERICAN NEWSPAPERS INDEXED FOR MARIAN CLIPPING FILE

Baltimore	The Catholic Review	Portland, Ore.	The Catholic Sentinel
Chicago	The New World	San Francisco	The Monitor
Cincinnati	The Catholic Telegraph Register	Washington	The Catholic Standard
Detroit	The Michigan Catholic	Brooklyn	The Tablet
Los Angeles	The Tidings	Cleveland	The Universe Bulletin
Milwaukee	The Herald Citizen	Richmond, Va.	The Catholic Virginian
New Orleans	Catholic Action of the South	Huntington, Ind.	The Sunday Visitor
New York	The Catholic News	New York	The New York Examiner
Philadelphia	The Catholic Standard & Times	Montreal, Can.	The Ensign

THIRD CONGRESS OF THE MARIOLOGICAL SOCIETY

Attend the sessions of the Congress which is to be held at the Statler Hotel in New York Thursday and Friday, January 3rd and 4th, 1952.

The theme of the Congress is DEVOTION TO MARY, with an emphasis on the Divine and the Spiritual Maternity of the Blessed Virgin Mary.

ALL are welcome to the sessions of the Congress.

MARIAN REPRINTS

On the 15th of this month (January 1952) the Marian Library will issue the first in a series of MARIAN REPRINTS in 6" x 9" pamphlet form. The purpose of the series is to get into circulation Marian articles, bibliographies, documents, addresses, etc., of special interest and significance. Various phases of Mariology will be covered by outstanding Catholic writers: e.g., Juniper B. Carol, O.F.M., T. M. Jorgensen, S.J., Lois Schumacher, Francis J. Connell, C.Ss.R., Lawrence Everett, C.Ss.R., Robert L. Reynolds, Emil Neubert, S.M., Paul J. Hoffer, S.M., and many others.

MARIAN REPRINTS will be published ten times a year. Subscription rate to cover cost of publication will be \$1.00, or 15¢ per individual reprint. Special rates for bulk orders. For additional information, address MARIAN REPRINTS, The Marian Library, University of Dayton, Dayton 9, Ohio, U.S.A.

MORE MARIAN BOOKS SECURED THIS PAST MONTH

Agius, Joseph M.	This is Fatima	Fatima Center	1951	72p
Aguilera Camacho, David	La Inmaculada y Cordoba	Cordoba	1950	333p
Alvarez de Canovas, J.	Virgenes de Espana	Ed. Magistro Espanol	1950	125p
Anderson, George M.	His Mother	Bethany	1930	93p
Baird, George M.	The Heart of Mary	French	1927	26p
Beebe, Catherine	Days of Praise for Mary	St. Anthony's Guild	1949	79p
Bonomo, Umberto	La Madonna	Vatican City	1948	384p
Bryant, J. D.	The Immaculate Conception	Donahoe	1855	322p
Capagna, Victorino	La Virgen en la historia de las conversiones	Espasa (Madrid)	1944	366p
Chavez, Angelico	Our Lady of the Conquest	N. Mex. Historical Soc.	1948	94p
Christian, Sheldon	Our Lady's Tumbler	Anthoosen	1948	35p
Cobb, Alma French	This is her Song	Humphries	1950	31p
Couturier de Chefdubois	I. Du Sud au Nord de la France	Centre Marial Canadien	1950	32p
DeBogogna, Mauricio	Asuncion	Editorial Plenitud	1951	160p
Ernest, Brother	Our Lady comes to Newenham	Dujarie	1951	87p
Farnum, Mabel	The Oak Tree Lady	Society of Saint Paul	1950	79p
Hasselberg, Harry	The Life of Mary	Redemptorists	1950	48p
Holmes, E.E.	And Mary Sings Magnificat	Mowbray	1922	45p
Johnson, John J.	Pageant of Our Lady	W. H. Baker	1938	35p
Lelen, Joseph M.	Our Lady of Fatima Manual	Cath. Bk. Pub. Company	1948	256p
Maners, Marcoliano	Fatima, Rosary, & Heart of Mary	Thomist	1950	75p
Moyl, Teresa	Queen of Heaven	Sands	1950	143p
Moyl, Teresa	Lourdes Remembered	John S. Burns	1949	96p
Lowndes, Susan	A practical guide to Fatima	Burns, Oates	1950	27p
Lowry, Houston W.	Mary, the Mother of Jesus	Badger	1919	60p
Martens, Anne C.	Mary, His Mother	Dramatic Pub.	1940	23p
	Message Marial	Christian Brothers	1947	135p
	Message of Mary	Christian Brothers	1949	128p
Montano Morente, Vicente	Nuestra Senora de la Capilla	Blass (Madrid)	1950	424p
Mueller, Michael	Our Lady of Perpetual Help	Kreuzer	1887	325p
Peiris, Edmund	Marian Devotion in Ceylon	St. Peter Press (Chilaw)	1948	90p
Pintado, Gaspar Gonzales	El corazon de Maria	MCJ (Bilboa)	1951	400p
Porter, John	Prayer with Laughing Child	Ravin	1949	22p
Swann, Mona	At the well of Bethlehem	W.H. Baker	1937	59p
Velasquez Bosco, Ricardo	El Monasterio de N.S. Rabida	Fortanet (Madrid)	1914	146p
Walker, James P.	Book of Raphael's Madonnas	Leavitt, Allen	1860	104p
Windeatt, Mary Fabyan	Children of LaSalette	The Grail	1951	188p

COURSES IN MARIOLOGY

Which schools in the country offer a formal course in Mariology? The National Mariology Commission bulletin of the NFCCS on page 2 of its Vol. III, No. 3 issue (Dec. '51) issue speaks of "several schools in Chicago, Lake Erie, NY-NJ, Southwestern and other regions" as offering through their religion departments such courses. Creighton University of Omaha, Mount Meroy College of Pittsburgh, and the University of Dayton are the only places we know by name which offer such a course. We would appreciate as complete a list as possible.

1951-MARIANIST AWARD WINNER

At a student convocation of the University of Dayton, December 14, 1951, within the Octave of the Immaculate Conception, the Provincial of the Cincinnati province of the Society of Mary, presented to the REVEREND DANIEL A. LORD S. J. the second annual MARIANIST AWARD—a silver plaque on ebony board. Besides the students, guests, affiliates of the Society of Mary, friends and faculty were present at this impressive convocation.

The Award is given to the person who contributes greatly to the cause of Mary, Our Mother. Father Lord's 25 years with the Sodality of Our Lady as a national organizer, his many pamphlets and books and articles on Our Lady, his editorship of the QUEEN'S WORK—these and other achievements toward advancement of the cause of Mary in our day have merited for him this highest award given by the University. Congratulations, Father Lord, and continue the grand work you do for the glory of Our Blessed Mother, Mary Immaculate.

ABBAY PAIX NOTRE DAME

BOULEVARD D'ORVAY 54

LIEGE, BELGIUM

The Benedictine nuns at the above address have undertaken a collection of cards and pictures of Mary and of her sanctuaries (12,265); have manuscripts of Ave Maria in 508 languages & dialects; have the Magnificat in 190 languages; have over 575 hymns and 1340 invocations to her. They too have a calendar of more than 6,000 Marian dates, Marian Masses to the number of 148, and a story of the Apparitions of Our Lady from the beginnings of Christianity to the present, along with detailed accounts of ceremonies of coronations of Our Lady. Posters, coins, stamps, medals, banknotes (Hungary)—about 10,000 items—all directly related to Mary. Mother Marie Madeleine who writes to us wants to exchange items. Please write to her, if you are interested in such Marian items.

AN ATTRACTIVE BOOKLET for M A R Y, for MOTHER, for MISSIONS

A 32 page spiritual booklet is edited annually for Mother's Day by St. Philip Neri Mission Society, St. Francis Major Seminary, Milwaukee 7, Wis. In 1950 more than 50,000 copies were sold. It is a beautiful and attractive piece of work for a Mother's Day remembrance. The price is 25¢.

MISCELLANEA

1. A 15" statue in wood, carved in Oberammergau, Germany, entitled OUR LADY OF THE MARIAN LIBRARY is on its way from Germany. The artist just wrote that it has been packed and shipped.
2. The Mariology Club of the University of Dayton has awarded two 18" inch statues to the winners of their Marian Writing Contest; awards were made to James Huth, a sophomore, for his essay, and to J.J. Gleason, a Junior, for his poem.
3. The Marian Library has distributed 500 boxes of Marian Christmas cards, and 1000 Marian calendars for 1952.
4. Larger money gifts received from friends recently are \$75 from B.B., NYC; \$57 from FD, Cincinnati; \$20 from JM, Pittsburgh; \$15 from Nashville, \$10 from PM, Cleveland, \$10 from WS, Libertyville, Illinois.
5. Most recently additional books have come to the Library from Pat Danaher of Los Angeles (7 books); and from Brother Benito Moral S.M., of Madrid, Spain (6 books).

