


MARIAN REPRINTS

The first MARIAN REPRINT is off the press and has been well-received by the more than 200 subscribers. Father Thomas Jorgensen's "Mary's Place in Our Life" is a brief review of Mariology and a plea for more emphasis on the teaching and study of the subject. The second MARIAN REPRINT is on the press now and will contain two articles on Our Lady, one by Lois Schumacher and another by Robert L. Reynolds. A MARIAN REPRINT will appear each month except in July and August. Over two hundred subscribers are just one-tenth of what we would like to have in order to fulfill the purpose of the project: foster knowledge of Mary by reprinting interesting and significant articles about her. If you are able to help us obtain additional subscriptions at \$1.00 a year, the Marian Library will be sincerely grateful. "NEVER ENOUGH ABOUT MARY."

MARIOLOGICAL SOCIETY CONVENTION

An interesting and instructive meeting of the Mariological Society of America took place at the Statler Hotel in New York on January 3rd and 4th. About 100 persons from all parts of the country registered for the convention. Lively philosophical and theological discussions on the Spiritual Motherhood of Mary took place at all the sessions. Father John LaFarge S.J., Father Cyril Vollert S.J., Father Kenneth Moore, O. Carm., Father Thomas Plassmann, O.F.M., Father Juniper Carol, O.F.M., Father Francis Connell, C.Ss.R., Father Francis J. Friedel, S.M., and many other mariologists participated actively in the meetings. Last year's officers were reelected: Father Carol, Father Connell, Monsignor Fenton, and Father Moore. Father Lawrence Monheim, S.M., director of the Marian Library, was placed on the Nominating Committee for 1952.

'OUR LADY OF THE MARIAN LIBRARY' STATUE

A most artistic statue, carved out of wood by Xaver Hochenleitner of Oberammergau, Germany, was received at the Library two weeks ago. It shows Our Lady in a seated position, with an open book in her hands. A gift of a friend of the Marian Library, this 15 inch statue is truly a work of art. A reproduction of a photograph of it is used on the front cover of MARIAN REPRINTS.

OUR FIRST FULL-TIME WORKER

Brother Stanley Mathews, S.M., joins the staff of the Marian Library this month as its first and only full-time worker. We are grateful to our provincial, Father John A. Elbert, S.M., for this appointment which will help us carry out many of our plans for the Marian Library. Brother Stanley has been active with the Marian Library since its foundation in 1943; he was a field worker for the Library in the Northern Ohio area from 1944-1951. Welcome, Brother, to the post of Librarian in the Marian Library, and best wishes in your devoted work therein.

MARIAN BOOKS ADDED TO THE MARIAN LIBRARY

Carol, Juniper B.	De Corredemptione Beatae Virginis Mariae	Franciscan Institute	1951 643
Casan, Joaquin	Vida de la Santisima Virgen Maria	Garcia	1889 579
Ceuppens, P. F.	De Mariologia Biblica	Marietta	1948 265
Chaulleur, Sylvester	La Vierge Marie	Apostolat de la P.	1947 198
Clenet, B.	Gloire a Notre Dame, reine de France	Granger	1945 204
Cook, Frederick	Poetry for Little Fingers	St. Anthony Guild	1944 44
Crawford, William	Time is a Holiday	Oxford U. Press	1951 30
Delabays, Joseph	Elle s'est montrée a trois pasteurs	Granger	1947 178
Diotallevi, Alessandro	Trattamenti spirituali (4 parts)	Zatta	1761 382
Drogat, Noel	Maria, educadora de las militantes	Spes	1944 286
Duncan, Ronald F.	Our Lady's Shrine	Faber	1951 59
Durer, Albert	La Vie de la Sainte Vierge Marie	Van de Weijer	1875 np
Englebert, Omer	Les apparitions de la Vierge	Salvator	1948 99
Garrigou-LaGrange, R.	La Mère du Sauveur et Notre Vie Interieure	Levrier	1948 389
Godines Garcia, Luis	Triunfo de la Verdad (Volume 1)	Castro Palimino	1853 295
Godines Garcia, Luis	Triunfo de la Verdad (Volume 2)	Castro Palimino	1854 325
Hulftegger, Adeline	Coronation of the Virgin by Fra. Angelico	Parrish	1947 24
L'Archeveque-Duguay, J.	Jeune fille, la Vierge te Dit	Fides	1951 123
Lenz, B. P.	In praise of Mary	Paluch	1945 120
Lizzaralde, P. A.	Historia de la Virgen de Aranzazu	Aranzazu	1950 555
Lopez, Juan	Concepcion y Nascencia de la Virgen	Claudio Coello	1924 288
Mararigua, Andres Eliseo de	Santa Maria de Begoña	Viscaina	1951 608
Marie-France	Maman	Le Centre Familial	1947 140
Melon, Julien	Les clarions de la Vierge	Duculot-Roulin	1948 277
Melon, Julien	La Sainte Vierge dans la litterature	Duculot-Roulin	1941 150
Munoz y Andrade, Ramon	Lecciones de la Virgen	Martinez	n.1. 370
Orleans, Jean	Mos de Maria y las Flores Madre	Fides	1949 205
Schroeder, Agustina	Notre Dame du Cap	Fax	1951 331
Sparks, T.M.	Historia de Marian la Virgen Madre	B.V.M Marietti	1951 31
Stephenson, William	Summarium de culto cordis immaculati	Clonmore	1951 139
Tonne, Arthur	Days with Our Lady	Didde	1951 112
Verne, Angela	Feasts of Our Lady	Sands	1949 120
Willam, Franz	The glorious threshold	Salvator	1949 209
	L'Histoire du Rosaire		

COURSES IN MARIOLOGY

In our last Newsletter we asked for the names of colleges and universities which offer courses in Mariology. So far we have only the names of the following schools:

Creighton University, Omaha, Nebraska  
Mount Mercy College, Pittsburgh, Pa.

Marquette University, Milwaukee, Wis.  
Notre Dame College, Cleveland, Ohio  
University of Dayton, Dayton, Ohio

A COMPLETE SET OF 'MARIANUM'

The Marian Library now possesses a complete set of what is perhaps the finest theological review on Our Lady, Marianum. This publication is a quarterly edited in Rome by the Servite Fathers who also plan a Marian Encyclopedia and a Marian Bookshop in that city. Father Gabrielle Roschini, O.S.M. is the editor of Marianum which carries articles on Mariology in Latin, French, Spanish, Italian, English, German, etc. We have fascicles 1 to 39, from January 1939 to January 1951

REVISED FILM 'PEACE PLAN FROM HEAVEN'

Paul Lawrence of San Anselmo, California has sent us a revised version of Our Lady's "Peace Plan from Heaven." We are sending the old one back to him for the missions. This new issue is much more beautiful than the old one. It is a 16mm sound and color film of 45 minutes. If you are interested in showing the film, it is available for the asking. Please give several dates when you write for the film, since the Marian Library has many requests for it. It is interesting to note that our original version of this film was shown to more than 100 groups, large and small, throughout the country. Thanks, Paul Lawrence, for your cooperation with the Marian Library.

BENEFIT CARD PARTY


The Dayton Council of Catholic Women sponsored a benefit card party locally on January 12th, half the proceeds of which will go to the Marian Library. We are grateful to all the workers, and all the people who helped to make the party the grand success it was. It is needless to say, really, but the Library grows on voluntary contributions of its friends. We have no budget, no funds to draw on—we advance according to the means provided. Consequently, we are delighted to have helpers in the promotion of the apostolic work of Mary Immaculate.

MARIAN CONTEST

For details on this Contest write to: Mariological Society of America, The Catholic University of America, Washington 17, D.C., Attention:— Monsignor Joseph Penton. It is open to all students in seminaries, houses of study, and colleges. Bishop Thomas Wright of Worcester, Mass., episcopal moderator of the Mariological Society made the announcement at the third annual convention of the Society. The subject for the essay or paper is THE DIVINE AND SPIRITUAL MOTHERHOOD OF MARY.

SOME RECENT DONATIONS

Books from Bro.Wm. Wilder, S.M., Lima, Peru. Picture from Father S.J. Juergens S.M., Rome. Books from Frank Garguilo of Los Angeles. E.F. of Glencoe, Mo. \$12.50; M.M.W. of Iowa \$25.00; V.G. of Cincinnati \$5.00; P.M. of Cleveland \$60.00; J.A.M. of Pittsburgh \$10.00; J.J.B. of Cleveland \$5.00; L.A.Y. of Pittsburgh \$9.00; J.P. of California \$7.00; M.W.L. of Dayton \$180.00. Thanks most sincerely.


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

*Newletter*  
MARIAN LIBRARY  
University of Dayton  
Dayton 9, Ohio