

1194
B 32

MARIAN LIBRARY

OFFICE OF THE DIRECTOR

UNIVERSITY OF DAYTON
DAYTON 9, OHIO

Volume VIII Number 7

April 1953

MARIAN REPRINTS

Through the efforts of Brother John O'Connor, S.M., St. John's Home, Brooklyn, N.Y. and Sister M. Winifred, S.S.J., St. Joseph College, Brooklyn, MARIAN REPRINTS are becoming widely known in the Brooklyn area. We are grateful for the support of these two religious. Sister M. Winifred, incidentally, has been one of the most faithful "rooters" for the Marian Library since its organization almost ten years ago.

Future Reprints will include:

Mother and Helpmate of Christ-Rev. James Egan, O.P.
The Mystery of Mary-Rev. Emil Neubert, S.M.
Mary, Patroness of the Apostolate-John J. Griffin

SONGS OF THE CALIFORNIA MISSIONS

Through the kindness of Father Noel F. Moholy, O.F.M., we have received an album of records, "Songs of the California Missions", presenting a cross section of the earliest California music as taught to the Indians by the Franciscan Fathers. Of special Marian interest are the Ave Maria in Spanish, and "Ya viene el alba", the morning song of the California missions-their daily greeting to Our Lady. The album is available from Old Mission, Santa Barbara, California. Father Moholy is the American administrator for the cause of Fr. Junipero Serra, famed California missionary, whose cause is now in Rome.

We Saw Her: the story of St. Bernadette of Lourdes by B. G. Sandhurst, New York, Longmans, Green, 1953. 240p. \$3.00

Here is a book about Lourdes which is different. It will interest even those who have already read extensively on the subject as well as those who know practically nothing of Lourdes. It is the story of Bernadette as told by eye-witnesses of the events; hence it is not merely another rewriting of the familiar story, or a new interpretation but a report on Bernadette and Lourdes by friends and enemies who were there.

The author is an English layman. The book contains illustrations, maps and diagrams, and an introduction by Father C.C. Martindale, S.J. Anyone interested in Lourdes will want to read We Saw Her.

The Rosary: its history and meaning, by Father Franz Willam. New York, Benziger, 1953, 216p. \$3.50

Many readers are familiar with Father Willam's earlier book, Mary, the Mother of Jesus, a biography of Our Lady. The same high quality of research and writing is evident in this new work, carefully translated by Rev. E. Kaiser, C.P.P.S. The book traces the development of the rosary from its earliest forms to the devotion as we know it today. There is documentation from the writings of the saints and from papal encyclicals. Modern apostolic movements, including the Family Rosary Crusade and the Rosary Confraternity, are described. From the point of history and development, this is the best work now available in English on the rosary.

THE MARIAN LIBRARY STUDY, No. 1-MARY & THE MYSTICAL BODY, is available from us NOW at 25¢ a copy.

MARIAN CONGRESS A SUCCESS

One hundred and fifty registered for the Marian Congress on March 21st. The four panels and the two major speakers were well received by delegates from 15 different places-schools, hospitals, etc. All seemed to be satisfied with the results, and especially fine was the initiative of the Catholic collegians in preparing it. Thanks to one and all for everything.

MARIAN INSTITUTE A PLAN

June 10th the Library sponsors the FIRST Marian Institute here at the University of Dayton. All in the area are invited to be with us for that day, when we shall discuss MARY & THE APOSTOLATE. It will open in the morning, and continue to the evening of that day-Wednesday. Specialists have been asked to prepare papers and present them to the members. You are INVITED

Colored slides and colored films (35mm) on Mary (Life, Lourdes, Fatima, Guadalupe) have been secured.

AGIUS: Our contact man in Fatima, Portugal, Fr. Agius is leaving for the U.S.A. We hope to secure another, equally good, to get us Fatima materials for the Marian Library. Thanks, Father Agius, for all you have done for us to date.

NEUBERT: Father's book MARIE DANS LE DOGME is now translated into English. It is hoped to have it printed by 1954, centenary year of the Immaculate Conception proclamation. The Library will sponsor the translation.

THE MARIAN LIBRARY HAS NOW POSITIVE PRINTS from Brown University of SIX MARIAN BOOKS ON THE IMMACULATE CONCEPTION printed originally in the 17th Century, and written in Spanish.

MOTHER DAY BOOKLETS BEAUTIFULLY EDITED ARE AVAILABLE AT THE MARIAN LIBRARY AT 25¢ a COPY. WRITE US.

MARIAN LIBRARY MEDAL 1953

Designs for the Marian Library Medal are still being studied. By next month WE SHALL have decided on a design, have it made, and give it to the author of the best MARIAN book, originally written in English. Judges have already been chosen to make the choice. The award will be made known at the Marian Institute, June 10th, 1953. Every year thereafter, the Library will present a MEDAL to the author of the BEST Marian book of THAT year.

BOOKS ADDED TO THE MARIAN LIBRARY IN MARCH 1953

Alberione, Giacomo	Feste di Maria	Rome	1951	229p.
Alberione, Giacomo	Grandezze di Maria	Rome	1951	216p.
Alberione, Giacomo	Vita di Maria	Rome	1951	229p.
Back, Andreas Maria	Durch Maria zu Jesus	Paderborn	1948	174p.
Bajac, Esteban	La Virgen de Itali	Buenos-Aires	1945	502p.
Barbieri, Alberto	Maria stella del mare	Rome	1951	195p.
Bruder, Joseph S.	Mariology of Saint Anselm of Canterbury	Fribourg	1939	211p.
Brunelli, Giovanni	Madonna sulle Alpi	Rome	1951	269p.
Burton, Katherine	Chaminade, apostle of Mary	Milwaukee	1949	249p.
Calvani, Hildebrand M.	Marie Corédemptrice	Brussels	1921	199p.
Carmichael, Montgomery	Francia's masterpiece	London	1909	201p.
Chaminade, William Joseph	Our knowledge of Mary	Milwaukee	1938	108p.
Christoffel, Ulrich	Das Marienbild bei Albrecht Durer	Aschaffenburg	1949	39p.
Congar, Marie Joseph	Le Christ, Marie, et l'Eglise	Paris	1952	106p.
Costa, François	Le triomphe de Marie	Tournai	1855	212p.
Darbon, Michel	Guillaume-Joseph Chaminade	Paris	1946	246p.
Del Sarto, A.	Le Drame de la Vierge	Huy	1949	80p.
Egron, A.	Le culte de la Ste. Vierge	Paris	1842	676p.
Gallo, Antonio	L'Assunta	Naples	1951	157p.
Gautier, Leon	Prières à la Vierge	Paris	1873	312p.
Grosjean, T.	Histoire de N-D du S.Coeur dite N-D du Chêne	Besançon	1878	308p.
Hertig, Michael	Patrona Bavariae, die Schutzfrau Bayerns	Munchen	1948	62p.
Herzog, Guillaume	La sainte Vierge dans l'histoire	Paris	1908	152p.
Hispanic Society of America	Figures of the Madonna of Trapani	New-York	1927	12p.
Hole, Donald	Walsingham, England's Nazareth	Ipswich	n.d.	132p.
Hostachy, Victor	L'eloquente apparition de N-D de la Salette	Grenoble	1943	62p.
Hostachy, Victor	Unité, continuité, universalité des apparitions	Grenoble	1943	202p.
Kuhn, Rudolph	Würzburger Madonnen des Barock und Rokoko	Aschaffenburg	1949	227p.
Lenain, J. B.	Les evenements de Beauraing	Tournai	1933	327p.
McGlynn, Thomas M.	Vision of Fatima	New York	1951	215p.
Malou, J.B.	L'immaculée Conception de la B.V.M. v.1	Brussels	1857	435p.
Malou, J.B.	L'immaculée Conception de la B.V.M. v.2	Brussels	1857	536p.
Marianus	Als Moeder Kinds	Tongerloo	1941	321p.
Milana, Eugenio di S.Gabriele	Negli splendori dell'Assunta	Rome	1951	510p.
Neubert, Emil	Il mio Ideale: Gesù Figlio di Maria	Rome	1935	166p.
Neubert, Emil	La dévotion à Marie	LePuy	1942	145p.
Pimenta, E. T.	Chegu a hora	Coimbra	1951	240p.
Wagner, Paul J.	Mary's workers	Dayton	1949	113p.
Willam, Franz	The Rosary	New York	1953	224p.

New Edition
MARIAN LIBRARY
University of Dayton
Dayton 9, Ohio

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

