

OUR TENTH YEAR

It was in 1943 that the Marian Library, University of Dayton, began. Now we start our TENTH year at the building up of this project in honor of Our Blessed Mother.

The Marian Library is especially grateful for all the excellent work done by the Marianists during the summer of 1952, under the expert direction of Brother Stanley Mathews, S.M. Also, to those who contributed in any manner to the advance of this work, especially in the past three months--thanks most sincerely. May our TENTH year be the best ever--with all things Marian being done to advance HER in this AGE OF MARY!

SOME OF OUR OBJECTIVES

1. To help organize a UNION OF MARIAN ACTIVITIES in the USA. This MARIAN UNION of all major Marian activities will be a step forward to NATIONAL MARIAN ACTION. "In union there is strength."
2. To encourage a MARIAN CONGRESS for the USA in 1954, the year of the centenary of the proclamation of the dogma of the Immaculate Conception.
3. To continue our monthly NEWSLETTER, sent to any person interested in receiving information on our project as well as other Marian projects. There is no charge for the NEWSLETTER.
4. To continue our MARIAN REPRINTS--cost is \$1.00 for ten numbers. Number 7 has been mailed to more than 800 subscribers.
5. To issue a MARIAN BROCHURE or MARIAN LIBRARY STUDIES several times the year, as another way of spreading the knowledge of Mary.
6. To spread those popular devotional articles which are of the better quality: beautiful hand-made rosaries, Marian cards and notes, green and brown scapulars, small sized pictures, framed and unframed, of Our Lady, scapular, miraculous and Fatima medals.
7. ALWAYS & FOREMOST, to service anyone on anything Marian--books, pamphlets, pictures, films, and to assist all those engaged in Marian research.

ORIGINAL MANUSCRIPTS

The Marian Library has received the original manuscripts of the two works of Mr. Don Sharkey, After Bernadette and The Woman Shall Conquer. Mr. Sharkey also presented the Library with two copies of his latest work, the one inscribed to Father Edmund Baumeister, S.M., former director of the Library, and one to the present director. Mr. Sharkey, a graduate of the University of Dayton, did much of the research for his two Marian books at the Marian Library. We are happy to add his original manuscripts to our growing collection.

A POCKETBOOK FORMAT MARIAN PUBLICATION

The Newman Press of Westminster, Md. has just issued the first of a new series of pocketbook format publications, at 60c/. The first title is The New Eve, a collection of the writings of Cardinal Newman on the Blessed Virgin. The selections include the "letter to the Rev. E.B. Pusey," and two sermons from "Discourses to Mixed Congregations."

EIGHTH MARIAN REPRINT

The eighth Marian Reprint, to be mailed to subscribers in mid-October, is "Mary, Conceived without Sin" by the Very Rev. Francis J. Connell, C.Ss. R, dean of the School of Sacred Theology of the Catholic University of America. Reprint number nine is to be issued in November. It will be the July apostolic letter of Pius XII in which the Holy Father consecrated the Russian peoples to the Immaculate Heart of Mary. Except for the first Reprint, which is out of print, back issues of all the others are available at 15¢ each.

LINKS OF LOVE

A new booklet by Rev. Francis J. Friedel, S.M., Links of Love, has just been published by Marianist Publications, Mount St. John, Dayton 10, Ohio. Price 25¢. This booklet on the Rosary is designed particularly for use during October & May. Father Friedel is the author of another booklet, A Penny for your Thoughts, as well as the scholarly Mariology of Cardinal Newman.

HANDMADE ROSARIES

The Marian Library is happy to add to its services the sale of beautiful handmade rosaries, the work of Brother William Krieg, S.M. of the Institute of Marianist Studies, Glencoe, Mo. The Marian Library will accept orders for these sterling handmade rosaries which range in price from \$4.00 to \$12.00. A list of available selections will appear in the November Newsletter. Brother Krieg, a long time promoter of the Library, is turning over to the Marian Library the proceeds of his rosary sales. An expert rosary maker, his products are in great demand, especially in the Dayton, Cincinnati, Pittsburgh, and New York areas.

GIFTS LIKE THESE

During the summer the Marian Library was helped especially by a gift, made in memory of Brother Dan Uhl, S.M., of \$600.00. Such gifts are especially appreciated because our needs are growing and our expenses increase with them. We do need also the many smaller contributions which we have received during the summer months in the form of money and books. To all our donors, sincere thanks, especially to Rev. I.K. of Cleveland for the 27 rare works from Europe.

BOOKS ADDED TO THE MARIAN LIBRARY DURING JUNE, JULY, AUGUST 1952

Aimond, Charles	Notre Dame dans le diocèse de Verdun	Gigord	1943	332p.
Alameda, Santiago	Maria Mediadora	Ed. Soc. Catolica	1928	128p.
Barry, Henry	Salvation through Mary	Angel Guardian	1898	334p.
Belvianes, Marcel	La Vierge par les peintres	Ed. Varenne	1951	64p.
Besalduch, Simon	Pulpito de la Virgen del Carmen v.1	Gill	1926	328p.
Besalduch, Simon	Pulpito de la Virgen del Carmen v.2	Gill	1926	328p.
Black, Giles	Our Lady in England	Blackfriars	1949	28p.
Bourke, Canice	Mary: a study of the Mother of God	Gill	1950	340p.
Breen, Stephen	Recent Apparitions of the Blessed Virgin	Scapular	1951	356p.
Chagnolleau, Jean	Lourdes	Arthaud	1950	71p.
Chalmette, Charles	De l'Evangeli à Notre-Dame de Fatima	Beauchesne	1947	188p.
	"Cum clamore valido"	Off. Fran. Livre	1946	366p.
Dexter, Elise, ed.	Miracula Sanctae Virginis Mariae	Univ. of Wisconsin	1927	61p.
	Dialogue sur la Vierge	Vitte	1951	153p.
Dillenschneider, Cl.	La mariologie de S.Alphonse de Liguori v.1	Fribourg	1931	406p.
Dillenschneider, Cl.	La mariologie de S.Alphonse de Liguori v.2	Fribourg	1934	307p.
Duhr, Joseph	Le Dogme de l'Assomption de Marie	Salvator	1952	23p.
DuManoir, Hubert,ed.	Maria: études sur la Sainte Vierge v.1	Beauchesne	1949	919p.
DuManoir, Hubert,ed.	Maria: études sur la Sainte Vierge v.2	Beauchesne	1952	1007p.
Gabrini, Francis	Meditations on the Blessed Virgin	Christian Press	1911	384p.
Groves, Freda May	A book on the love of Mary	Herder	1912	109p.
Hoppenot, J.	La sainte Vierge dans la tradition...	Soc. S.Augustin	1904	386p.
	In praise of Our Lady	Medici Society	1924	48p.
Jugie, Martin	La mort et l'Assomption de la Sainte Vierge	Citta del Vaticano	1944	744p.
Kemp-Welch, Alice, tr.	Of the Tumbler of Our Lady and other miracles	Chatto	1908	137p.
Lieberman, Max	Gersoniana: Latin sermon on the Im.Conception	Author	1951	74p.
Marchi, John de	Shepherds of Fatima	Sheed & Ward	1952	159p.
Mascall, Eric	The Mother of God	Dacre	1949	80p.
Metcalfe, James	My Rosary of Rhymes	Hanover	1952	128p.
Mulhern, Bernard	Devotion to B.V.M. in Medieval Devotional	Loyola University	1948	83p.
Muller, Aloys	Ecclesia-Maria	Schweiz	1951	242p.
Neubert, Emil	Marie dans le dogme	Spes	1946	313p.
Newman, John Henry	The New Eve	Newman	1952	96p.
Norton, Mabel	Eye Witness at Fatima	Fallon	1951	134p.
Perez, Nazario	Historio Mariana de Espana v.5	Gerper	1949	257p.
Perez, Nazario	Mariologia popular	Gerper	1949	392p.
	Pie IX e Immaculée Conception		n.d.	n.p.
Pope, Thomas	The illustrated litany of Loretto	Duffy	1878	217p.
Pope-Hennessy, John	The Virgin and the Child(Museum Monograph 6)	HMSO	1952	30p.
Rilke, Rainer	Life of the Virgin Mary	Univ.of California	1947	55p.
Sharkey, Don	The woman shall conquer	Bruce	1952	306p.

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

Newsletter

MARIAN LIBRARY
University of Dayton
Dayton 9, Ohio