

MARIAN LIBRARY

OFFICE OF THE DIRECTOR

UNIVERSITY OF DAYTON
DAYTON 9, OHIO

Newsletter

Volume VIII Number 5

February 1953

\$200.00 AFTER GRACE, OUR LIFE BLOOD DONORS

Through the kindness of a good friend of the Marian Library, two men have each donated \$100 toward a fund to secure the Clugnet Collection of Mariana. We are indeed grateful to these interested Marian people, and offer a suggestion that if any of our readers want to help---any contribution, large or small, will be accepted. Our goal is \$7500, which is the purchase price for this 10,000 item Marian Collection.

Other donors to the Marian Library are EL of Dayton \$10, FJD of Glencoe \$27, JB of Dayton \$4, MMW of Sioux City \$25, MF of Dayton \$4, EJB of Puerto Rico \$25, LK of Spalding \$5, ML of Dayton \$50. In giving these reports we fail to mention the many others who work for the Library, or who give books, or who get others to become interested in this particular work. Thanks to one and all!

"ON MOTHER'S DAY"

This is the title of the latest (1953) booklet for Mother, issued by the Saint Philip Neri Society of Milwaukee. Copies of available for 25¢ each. This attractive booklet in color consisting of 30 pages, with hard board cover, has pictures, poetry and writing appropriate for Mother

If you are interested, either write to us, or to the editors at Saint Francis Major Seminary, Milwaukee, Wisconsin. The booklet (4'x6') is definitely Marian in tone, and most highly recommended to our readers for Mother's Day greetings.

MARIAN PUBLICATIONS

REISSUE

MARIAN REPRINTS

The new printing of the popular booklet by Father Emil Neubert, S.M., MY IDEAL, JESUS SON OF MARY is now available from the Maryhurst Press, Kirkwood, Mo. A new cover design for the printing captures the theme of the booklet as it depicts Jesus in the significant act of filial piety to His Mother, as His apostles observe closely this object lesson. Three English editions and 110,000 copies of Father Neubert's work have been published, as well as numerous editions in French, Italian, Dutch, German, Spanish, Polish, Japanese, Hungarian, and Slovak, etc.

We appreciate the letters accompanying subscriptions of renewal to MARIAN REPRINTS for 1953, telling us that our readers find the series interesting and valuable. Copies of most of the first 11 reprints are still available. Marian Reprint 12 is written by the former director of the Marian Library, Father Edmund J. Baumeister, S.M., now head of the department of Education at the University of Santa Maria, Ponce, Puerto Rico. The title of Father Baumeister's article is "THE SOUL OF MARIAN DEVOTION."

A MARIAN LIBRARY STUDY # 1

The first Marian Library STUDY will be published on February 20, 1953 under the title Mary, and the Mystical Body, by Father Thomas A. Stanley, S.M. Single copies of the STUDY sell for 25¢.

For the records

560 boxes of religious Christmas cards--mostly Marian, were sold by the Marian Library. 1,000 MARIAN calendars were distributed. Remember that we have handmade sterling silver rosaries for sale. Write to us about them. They are very beautiful.

Fatima Contact

Father Joseph Agius, O.P. is our contact in Fatima, Portugal, and Father has agreed to get us materials he can to build up our Fatima accessions. Photostats of original documents, papers, letters and such things are what we would like to have.

OUR FATIMA FILM

Our film--PEACE PLAN FROM HEAVEN is in North Dakota, is going to Florida then to Pennsylvania. After this showing, it will be sent to Michigan for a month, under the direction of Mr. Zazula who will show it to as many groups as he can make arrangements for. The film will be available after April 1st, to any who write for it.

THE MSA CONVENTION

The Mariology Society of America's fourth annual convention was held at the Queen Hotel, Cleveland, land on the 5th and 6th of January. It was attended by 100---in which group there were several laymen and laywomen, some nuns, but mostly priests, especially those with doctorate degrees in Theology or Philosophy. The QUEENSHIP OF MARY was the theme of the Convention. 30 new members were admitted to the Society, which numbers close to 300 now. January 4th and 5th are the dates set for the FIFTH CONVENTION. The place of the next Convention will be announced later. 1954 marks the year of the centennial of the proclamation of the dogma of the Immaculate Conception.

DID YOU HEAR...

of the new INTERNATIONAL TEMPLE OF THE IMMACULATE HEART OF MARY FOR PEACE, which has been built in the northern part of the eternal city, Rome. It is one of the larger Churches in Rome--surpassed only by St. Peter's and the four great Basilicas. We shall give you a description of the TEMPLE in the coming issue of the Newsletter--watch for it.

BOOKS ADDED TO THE MARIAN LIBRARY DURING JANUARY 1953

Allard, Paul	Prière et silence:méditations avec la Vierge	Les. ed. Ouv.	1951	158p
Baussion, Charles	Lourdes et les pèlerinages de la Vierge	Arthaud	1949	256p
Bertetto, Domenico	Ecce la tua Madre	Lib. Dott. Crist.	1950	278p
Billot, Louis	De Verbo Incarnato commentarius	Gregorianum	1942	606p
Carrel, Alexis	Le voyage de Lourdes suivi de fragments de Journal,....	Plon	1949	161p
Chomolier, M.	Mois de Marie historique et liturgique	Aubanel	1952	290p
Cipolla, Dato, G.	Il cuore immacolato di Maria	Fiamma	1950	111p
Delatte, Paul	Homilies sur la Vierge Marie	Plon	1951	140p
Delattre, Alfred	Le culte de la Saint Vierge en Afrique	Desclée	1907	232p
Dubois, Pierre	Dans le rayonnement des vierges françaises	Desclée	1941	176p
François de St. Marie	Visage de la Vierge	Carmel	1948	124p
Friard, A.	Lourdes et ses merveilles	St. Cyprien	1948	143p
Gaell, René	Le coeur de Lourdes	Tequi	1932	246p
Gasnier, Michel	Le message de Lourdes	Alsatia	1951	198p
Grigassy, Julius	Dévotions to the Lachrymose Virgin-Mother (English-Hungarian)	Author	1949	203p
Grigassy, Julius	Devotions to the Lachrymose Virgin-Mother (English-Slovak)	Author	1949	203p
Guillon, Jean	La Vierge Marie	Aubier	1949	224p
Helle, Jean	Miracles	McKay	1952	393p
Hurl, Estelle	Madonna in Art	Page	1901	217p
Lescher, Wilfred	The Rosary	Washbourne	1901	128p
Lombaerde, J.	Ma journée avec Marie	Tequi	1949	468p
	Mary, Star of the Sea	Christian Press	1896	340p
Merrill, S. M.	Mary of Nazareth & her Family	Cranston	1895	192p
Potter, Mother M.	To Jesus through Mary	Cath. Book Pub.	1952	256p
Pouvillon, E.	Bernadette of Lourdes	Burns, Oates	n. d.	142p
Ramboud, J. D.	La Dame toute belle	Vitte	1949	186p
Ramboud, J. D.	Douce Vierge Marie	Vitte	n. d.	244p
	Le saint-coeur de Marie dans la spiritualité eudiste	Lethieulleux	1948	128p
Sandhurst, B. G.	We saw her.	Longmans, Green	1953	226p
Sertillanges, A. D.	Mois de Marie	Cerf	1950	182p
Val d'Eremao, J. P.	The Hail Mary	Burns, Oates	1891	234p
Vinci, Innocenzo	Dalle Alpi Suizzere		1949	93p
Weidle, W.	Le icone bizantine e russe	Electa ed.	1950	n. p.

Newsletter
MARIAN LIBRARY
University of Dayton
Dayton 9, Ohio

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

