

MARIAN LIBRARY
OFFICE OF THE DIRECTOR

UNIVERSITY OF DAYTON
DAYTON 9, OHIO

Newsletter

Volume VIII Number 6

March 1953

MARIAN LIBRARY STUDY No. 1

The first Marian Library STUDY, *Mary and the Mystical Body*, by Rev. Dr. Thomas A. Stanley, S. M., has just been published. It is a thirty two page study of Mary's apostolic mission as Mother of the Mystical Body, with particular reference to the doctrine of William Joseph Chaminade, founder of the Society of Mary.

Father Stanley wrote his doctoral dissertation on *THE MYSTICAL BODY OF CHRIST ACCORDING TO THE WRITINGS OF FATHER CHAMINADE* for the University of Fribourg, Switzerland, last year. Most of his research work was done in Rome, at the international headquarters of the Society of Mary.

The STUDY is available for 23 cents the copy. Write NOW for yours.

ARENDT

Father Leon Arendt, parish priest of Banneux and founder of the BIBLIOTHEQUE MARIALE in that city, has written again, offering us the choice of many books, doubles which he has, on an exchange basis. Father's ambition for this year (1953) is to reach 10,000 books on Mary. We certainly wish him the best of everything in this splendid work of his in Belgium. And thanks, Father, for the chance to get these additional volumes for our own collection here in Dayton.

MARIAN CONGRESS

All is ready for the CONGRESS to be held at the Marian Library for the Catholic collegians of this area, Saturday, March 21st. Principal speakers are Father Charles Lees S. M., and Brother Stanley Mathews, S. M., librarian here. Principal student panelists are from four colleges of the Ohio-Kentucky Region of the NFCCS: Ursuline (Louisville), Mt. St. Joseph (Cincinnati), St. Mary of the Springs (Columbus), and the University of Dayton. This is a Congress for Catholic college men and women.

REPRINTS

The Marian Library continues to edit its REPRINTS. Next issue is Number 13, and the author is Bishop Fulton Sheen. The article is *THE ASSUMPTION & THE MODERN WORLD*. More and more subscribers to the REPRINTS are desired. It is \$1.00 for 10 issues. Reader-comments have been most favorable, and certainly there is a need for more and better reading material on Mary. We here are trying to supply such material.

Do YOU subscribe yet to the REPRINTS?

BRIEN

Roger Brien, founder of the INTERNATIONAL CENTER in Nicolet, Quebec, Canada announces the dedication and the blessing of the new and modern building. The latest issue of his beautiful Marian magazine, MARIE, shows pictures and gives interesting data on this new CENTER. In the CENTER there is a chapel, offices, reading rooms, library, etc. It is built in the episcopal city of NICOLET. You are doing most wonderful Marian work, Mr. Roger Brien.

MARIAN INSTITUTE

The first MARIAN INSTITUTE to be sponsored by the Marian Library is on June 10th, 1953. The topic is *MARY & THE APOSTOLATE*. Father R. Ohlmann, O. F. M., who is "praeses" (president) of the Franciscan National Marian Commission will be our main speaker for the occasion. This INSTITUTE is limited to no one city, parish, or diocese. All are welcome. We cordially invite those who are interested in Mary to come and participate in this first MARIAN INSTITUTE.

MARIAN LIBRARY MEDAL

For the first time, the Marian Library will present a special medal (containing the image of Our Lady of the Marian Library) to the author of the best book published in a given year on MARY. The book must have been written originally in English. Annually a board of five specialists will choose the best book of that year. The purpose of the MEDAL is to stimulate writers to produce superior material on Mary. More information in the next issue of the Newsletter.

THOSE MOTHER DAY (Marian) BOOKLETS ARE AVAILABLE FROM THE MARIAN LIBRARY NOW.

BEAUTIFUL ROCK-CRYSTAL ROSARIES SELL FOR \$12.00 each FROM THE MARIAN LIBRARY.

THE TEMPLE OF THE HEART OF MARY AT PARIOLI

This great temple, in honor of the Immaculate Heart of Mary, merits consideration. It was begun in the reign of Pope Benedict XV in 1918, and was dedicated very recently in the reign of Pope Pius the XII. It is built in the northern most part of the Immortal City. In some respects, it is second only to the Mother Church of the world, St. Peter's Basilica in the Vatican State. The cupula has a diameter greater than any other Church in Rome, with the exception of that of St. Peter's. The length & width of the TEMPLE are inferior only to the four major Basilicas of Rome. L'Osservatore Romano published on March 20th and March 21st 1952 a story on this new TEMPLE at Parioli.

BOOKS ADDED TO THE MARIAN LIBRARY DURING FEBRUARY 1953

Angles, Higinio	La musica de las cantigas de Santa Maria	Barcelona	1945	462p
Barral, Francois	Le médiation de Marie	Issoudus	n. d.	202p
Binsfeld, E. L.	Shrine of the Sorrowful Mother	Bellevue, O.	1950	62p
Bonnefoy, Jean	Le mystere de Marie selon le Proto-évangéle	Paris	1950	192p
Brisset, R. P.	Entretiens sur le rosaire	Avignon	1950	238p
Calvani M. H.	Marie Corédemptrice	Bruxelles	1921	199p
Cassidy, James	Old Irish Love of the Blessed Virgin Mary	Dublin	1933	61p
Castelbranco, J.	Les inoubliables merveilles de Fatima	Issoudus	1945	168p
Castelein, D.	Le surnaturel dans les apparitions de Lourdes	Bruxelles	1911	227p
Centenaire de l'Association des Enfants de Marie Immaculée		Paris	1948	72p
Chaix, L.	Histoire de Notre Dame du Port	Clermont-F.	1866	352p
Colin	Reflexions doctrinales sur la Ste. Vierge	Lyons	1932	148p
Congresso de Teleogica consacre a l'Assomption			1950	296p
Cornelius a Lapide	Maria praedicatoris necnon confessarii.....	Paris	1872	416p
Costa, Francois	Le triomphe de Marie	Tournai	1855	212p
Dard, A.	Du Carmel a Sion	Lecoffre	1907	267p
Darras, J. E.	Le legende du Notre-Dame	Paris	1859	450p
David	Deux rapports sur la devotion mariale du B. Grignon de Montfort	Paris	n. d.	233p
David	Litanies de Notre Dame de la Banlieue	Paris	1939	223p
De Almeyda	La compassion aux douleurs	Braine-le-Co.	n. d.	286p
Del Sarto, A.	Le drame de la Vierge	Liege	1949	80p
Dennis	De Salve Regina	Paris	1883	392p
Genevois, P.	Mère, médiatrice et reine des coeurs	Issoudus	n. d.	150p
Guillon, Jean	The Blessed Virgin	Burns & Oates	1952	190p
Krebs, Fulgentius	Mutterliebe ein gebet und lehrbuch.	Paderborn	1929	505p
Ladame, Jean	Manuel de la devotion au Coeur douloureux	Issoudus	n. d.	166p
LaGrange, Michael	Les beaux pèlerinages de France	Paris	1948	144p
Monteau-Bonamy, H. M.	Maternité divine et incarnation	Paris	1949	253p
Mary-Alma, Sister	Operation Miriam	Maryknoll	1952	64p
Moholy, Noel F.	St. Iraeneus, Father of Mariology	Washington	1952	58p
Newbolt, M. R.	The Blessed Virgin	London	1926	159p
Roussel, Napoleon	The Portrait of Mary in Heaven	London	n. d.	23p
St. Jean, Bernard	L'epopée mariale en France à travers les Ages	Paris	1905	407p
Vann, Gerald	The Seven Swords	New York	1953	82p
Willam, Franz	The Rosary	New York	1953	224p

Newletter
MARIAN LIBRARY
 University of Dayton
 Dayton 9, Ohio

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

