

Father Joseph M. Agius, O.P., A Dominican from the Holy Name Province on the Pacific coast, is organizing a Marian research center at Fatima, Portugal. The first fruit of the work at the Center is the recent publication by Father Agius of a booklet on Fatima: THIS IS FATIMA. The booklet may be obtained from Fatima Center of Marian Studies c/o The Dominican Fathers, Fatima, Portugal.

Marian Reprints

Merrily we go ahead on our new project---ready to mail out Reprint No. 3. This REPRINT is an article by Father Emil Neubert S.M. on MARY & THE APOSTOLATE. It, like the others, we believe, is a fine piece of work---solid and truly Marian. More than 350 subscriptions have been received to the MARIAN REPRINT to date, and we would like more. Will not our readers subscribe for themselves? Then try to get others to subscribe. The cost is \$1.00 for 10 copies. You will not regret your decision. The Marian Library will appreciate it if you call others attention to the Marian Reprint--a new publication of the Marian Library as of January 1952.

MARY PRODUCTIONS

The Marian Library has received copies of two Marian Plays by Mary Eunice Sayrahder, published by Mary Productions, 237 Walworth Street, Brooklyn, N.Y. In order to help spread Our Lady's message of peace throughout the world by means of the drama, this group, without distinction of race, creed, or color, offers plays without royalty charges to interested groups. Schools and other drama groups interested in their latest production--THE MESSAGE OF THE CENTURY should write for further information.

BOOKS ADDED TO THE MARIAN LIBRARY DURING FEBRUARY 1952

Actas del Congres Asuncionista	Franciscano de America Latina	Itinerarium	1949	401p
Albareda, Anselmo M.	Historia de Montserrat	Montserrat	1931	485p
Alma Socia Christi	Questiones Mariologicae (v.4)	Acad. Mariana	1951	309p
Andre, Marie	LeMagnifique histoire de ND du Puy	Centre Marial Can.	1951	31p
Atti del Congresso Nazionale Mariano Dei Frati Minori D'Italia		Acad. Mariana	1948	723p
Balic, Charles	Ioannis Duns Scoti doctoris subtilis & mariani	Off. Lib. Cath.	1933	452p
Balic, Charles	Quaestiones disputatae de Imm. Conc. BVM	Off. Lib. Cath.	1931	110p
Barbero, Giuseppe	Maria florilegio per un mese mariano	Ed. Paoline	1946	256p
Bernadot, M. Vincent	LaMadonna nella mia vita	Marietti	1950	218p
Campana, Emilio	Maria nel dogma cattolico	Marietti	1945	985p
Choquetius, Hyacinth	Mariae Deiparae in ordinem praedicatorum	Gnobbaert	1634	593p
Congres Mariale du Puy-en-Velay	L'Assomption de la T.S. Vierge	Vrin	1950	291p
Costa, Benjamin	La Mariologia di S. Antonio di Padova	Messaggero	1950	181p
Deguire, Jean-Joseph	Marie Vivante	Centre Marial Can.	1952	64p
DeLuque, Sebastian	Dela Serpiente a la Virgen	Madrid	1909	238p
Dufourcq, Albert	Comment s'eveilla la foi a Imm. Conception	Ed. Franciscaines	1946	44p
Gallus, Tiburtius	La Madonna Assunta	Marietti	1951	93p
Geenen, Godefridus	Maria, Koningin der wereld	Groeit	1944	130p
Knox, James	De Necessitudine Deiparam inter et Eucharistam	Off. Lib. Cath.	1949	262p
Lobstein, Paul	The Virgin Birth of Christ	Putnam	1903	138p
Lorenzin, P.	Mariologia Iacobi a Varagine, O.P.	Acad. Mariana	1951	170p
MacAdam, George	Mary the Mother and all mothers	Abingdon	1924	218p
Martinelli, Alexius	De primo instanti conceptionis B.V. Mariae	Off. Lib. Cath.	1950	144p
Monahan, Alfred E.	Mother of Christ in Christian Esteem	SPCK	n. d.	48p
Orr, James	The Virgin Birth of Christ	Hodder	1907	301p
Pazzaglia, Luigi M.	Il trionfo dell'Assunzione	Casa Ed. LICE	1951	325p
Pazzelli, Raffaele	L'Immacolata Concezione di Maria	Angelicum	1951	157p
Pinard de la Boullaye, H.	Marie, chef-d'oeuvre de Dieu	Spes	1948	127p
Plessis, Armand	Commentaire du Traite de la vraie devotion	Librairie Mariale	1943	438p
Randolph, B.W.	The Virgin-Birth of Our Lord	Longmans	1903	59p
Roschini, Gabriel M.	Compendium Mariologiae	Sc. Catholica	1946	512p
Sanchez Luzero, Gonzales	Dos discursos en defensa de la Immaculada Conc.	Madrid	1614	236p

NEWLY PUBLISHED WORKS

Father Richard F. Norton has just published a revised edition of his VISITATIONS OF OUR LADY which went into four printings in the first edition. Copies are available at \$2.50 from the author, 420 High Street, Dedham, Mass. Three other Marian books of importance will be published in the spring: Bishop Fulton J. Sheen's THE WORLD'S FIRST LOVE (New York:McGraw Hill-3.50-May). Paul F. Palmer's MARY IN THE DOCUMENTS OF THE CHURCH (Westminster, Md.; Newman, \$2.50-April); and Don Sharkey's THE WOMAN SHALL CONQUER (Milwaukee: Bruce-\$3.00-April).

MOTHER'S DAY BOOKLET

A letter from Eugene Meyers tells us that the 1952 edition of this booklet is ready---the Marian Library will sell copies for 25¢ each, plus postage. These booklets are beautiful, with pictures of the Madonna, with poetry, and prayers appropriate to Mother. It is an excellent piece of editing and printing; it is well worth the price. One would do well to give a copy of THIS MOTHER'S DAY BOOKLET to his Mother. It is a playful gift on a beautiful day. They are 25¢ each, plus postage, from the Marian Library. Or write to St. Philip Neri Mission Society, St. Francis Major Seminary, Milwaukee 7, Wis.

MOVIE BENEFIT

In the UD Fieldhouse, the Mariology Club of the University is presenting a film entitled THE PILGRIMAGE PLAY--UPON THIS ROCK. It is in color and sound, 90 minutes, Life of Christ, and is to be shown as a benefit for the Marian Library. The presentation of this very beautiful film will be on Passion Sunday at 8:00 PM, March 30th. There are plans to have a matinee showing on the Saturday preceding, at 2:00 PM for the school children and others unable to come to the Sunday night showing.

We certainly invite the local people to make every effort to see this colorful dramatic presentation of the Life and Passion of Christ on the screen in a technicolor film.

COURSES IN MARIOLOGY

Now we know of the sixth school that offers a formal course in Mariology--ST MARY'S UNIVERSITY, of San Antonio, Texas, manned by the Society of Mary (Marianists). Father R. Dyer wrote us that they have such a course.

MINIATURES

If possible, we hope to have minatures of OUR LADY OF THE MARIAN LIBRARY statue made by the Oberammergau artist. We have written to him to this effect, and when we have news on it, we shall let you know. These miniatures, like the original, will be in wood, individually carved by the artist.

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

Newletter
MARIAN LIBRARY
University of Dayton
Dayton 9, Ohio