

MARIAN LIBRARY

OFFICE OF THE DIRECTOR

UNIVERSITY OF DAYTON
DAYTON 9, OHIO

Volume VIII Number 8

May 1953

RECENT CONTRIBUTORS TO THE LIBRARY

FJF \$250.00, F.B. \$8, FJD \$45, DWM \$10, RZL \$5, EF \$12.50, LWM \$70, JAE \$50, JAK \$12, HW \$5, JB \$5, CC \$10, CR \$4, JB \$50, RJB \$5, MJM \$100, HB \$13.50. Thanks sincerely to one and all of these, and the many others who have contributed books and services to the Marian Library, especially since Feb. 1953.

SILVER STATUE FROM SARAGOSSA

Very recent communications from Saragossa and Washington tell us NOW for the first time that the silver statue of Our Lady of the Pillar, a souvenir gift of the University's Centennial from the City Council of Saragossa, is at the Spanish Embassy in Washington, D.C. By publication date, we hope to have the statue in the Marian Library, where it will remain. About 30 inches in height, it is valued at \$350.00. We are grateful to JOSE MARIA GARCIA BELENGUER, Alcalde, who has written us in the name of the Ayuntamiento de Zaragoza, concerning the donation and shipment of this statue.

FIRST MARIAN INSTITUTE

"Mary and the Apostolate" is the theme for the First Marian Institute, scheduled for Wednesday, June 10th at the Marian Library. Speakers of the day will include Very Rev. John A. Elbert S. M., Brother John Totten, S.M., Rev. Carl Will, Rev. William J. Ferree, S. M., Brother Louis J. Faerber, S. M., and Rev. Thomas A. Stanley, S. M.

Main speaker for the Institute will be the Reverend Ralph Ohlmann, O. F. M., of Cincinnati, president of the Franciscan National Marian Council, who will speak on "The Co-Redemption and the Apostolate" and "The Immaculate Conception and the United States."

For further details on the Institute, please write to the Marian Library.

NEW MARIAN BOOKS

Bernadette of Lourdes: shepherdess, sister, saint; by Frances Parkinson Keyes. New York, Julian Messner, Inc., 1953, xxix, 152p. \$3.50.

This is the revised edition of Mrs. Keyes' biography of St. Bernadette, The Sublime Shepherdess, first published in 1940. The book has been entirely reset, with additional illustrations, and the author's long and interesting foreword has been edited and lengthened. Otherwise, the book is substantially the same as the earlier edition which proved so popular with Catholic readers. Mrs. Keyes is an established literary artist, and libraries will want her personalized and unique story of St. Bernadette.

And the Light Shines in the Darkness: a way of life through Mary; by John V. Bainvel, S. J., New York, Benziger, 1953, xi, 239p. \$3.50

Father Bainvel is the well-known Jesuit professor of the Catholic Institute of Paris, noted for his earlier work on Devotion to the Sacred Heart of Jesus. This book written "to help us know Mary better--to love her more", is a devotional study of the Heart of the Blessed Virgin. While the rather effusive style may not appeal to all American readers, the material itself is worth reading. Rev. John J. Sullivan, of Mount St. Michael's, Spokane, Washington, has done the translation.

LAST REMINDER OF THE BEAUTIFUL 'MOTHER DAY' BOOKLETS. AVAILABLE HERE FOR 25¢ ea. WRITE.

New Marian Film

"The Shrine of Our Lady of the Cape", a 19 minute color and sound film, is the latest edition to the Marian Library film collection. The film shows the countryside around the shrine, the shrine itself, the statue, the pilgrim crowds, and facts about the history of the shrine. The Shrine of Our Lady of the Cape is the National Marian Shrine of Canada, under the direction of the Oblates of Mary Immaculate at Cap de Madeleine, Quebec, Canada. We are grateful to Father Rinfret, O.M.I., pilgrimage-director, for his kindness in securing the film for us. It is available to any groups, or organizations that may wish to show it. Please reserve a date well in advance. There is no charge.

Marian Library Medal

Five judges have been appointed to select the outstanding Marian book published between April 1952 and March 1953 and originally written in English. The author of the book selected will be awarded the first Marian Library Gold Medal. The judges are: Rev. Juniper B. Carol, O.F.M., president, Mariological Society of America; Rev. Harold C. Gardner, S.J., literary editor, America; Richard James Hurley, associate professor of library science, Catholic University of America; Sister Mary Joseph, S.L., director, Gallery of Living Authors; Brother Stanley Mathews, librarian, Marian Library. The first Marian Library Gold Medal will be awarded at the First Marian Institute sponsored by the Marian Library at the University of Dayton, June 10th, 1953.

A MARIAN PICTURE

From the Marianist Inspector-General in Rome (Brother Bernard T. Schad, S.M.,) the Library has received a copy of the painting of Our Lady under the title "Salus Populi Romani" which is found above the magnificent altar of the Borghese Chapel in St. Mary Major Basilica. The original painting, according to tradition is ascribed to St. Luke as the author, with six others. Thanks, Brother Bernard, for the fine copy of this Madonna painting, and for your many other tokens of affection to the Marian Library of Dayton.

SELECTED LIST OF BOOKS ADDED TO THE MARIAN LIBRARY DURING APRIL 1953

Ales, Adhemar	Prima linementa tractatus dogmatici de Verbo incarnato	Paris	1930	489p.
Alfano, Antonio	La Madre divina	Sarno	1949	181p.
Alma Socia Christi - v. vi, fasc. i: De B.V.M. et SSma Eucharista		Rome	1952	150p.
L'Ausiliatrice nel domma e nel culto (Rome 1950)		Turin	1950	160p.
Bainvel, J. V.	And the light shines in the darkness.	New York	1953	239p.
Barosso, Maurizio	Le meraviglie di Laus	Casalmonferrato	1949	88p.
Borzi, Erminio	Maria, hominum coredemptrix	Brugis	1931	108p.
Buil, Nicolas	Maria Jesus y sus intimos	Montevideo	1948	190p.
Cansiani, Luigi	Maria ss. e il prete	Milan	1949	258p.
Chiodini, Jasper	The Queenship of Mary according to modern authors	Rome	1951	184p.
Congreso Nacional de las Congregaciones Marianas. 2d, Guadalajara.		Mexico	1948	127p.
Congresso Brasileiro de Teologia consacrada a l'Assomption. 1st.		Rio de Janeiro	1950	296p.
Consecration marial. Journées d'Etudes mariales. Namur, 1943.		Louvain	1948	151p.
Crawley-Boovey, M.	Rosary meditations	New York	1951	128p.
David, Alphonse	Litanies de Notre Dame de la Banlieue	Paris	1939	223p.
Davila Garibi, Jose	El culto guadalupano en lo que fue la Nueva Galicia	Mexico	1948	91p.
Dillenschneider, C.	Notre-Dame de la Trinite	Blois	1949	24p.
First Franciscan National Marian Congress, Washington, 1950		Burlington	1952	315p.
Fischer, Pius	Nimm mich mit nach Lourdes	Augsburg	1949	83p.
Franquerie, A.	La Vierge Marie dans l'histoire de France	Toulouse	1939	339p.
Fransi, Francesco	Verso l'altare con Maria	Casalmonferrato	1948	224p.
Hoffmann, Richard	Die Madonna in der Kunst	München	1947	79p.
Kromler, Hans, ed.	Marienlieder und Gedichte	Zurich	1950	95p.
Landucci, Pier	Maria santissima nel Vangelo	Rome	1949	646p.
Long, Eula	Faraway holiday	New York	1947	63p.
Longpre, Ephrem	La Vergine immacolata	Milan	1949	80p.
Maele, B.	Splendori mariani	Milan	1949	177p.
Mariological Society of America	Marian Studies v. 4	Washington	1953	183p.
Marraccio, L.	Trutina Mariana	Vienna	1663	383p.
Matarelli, A.	La Madre del martire d'amore	Florence	1948	152p.
Monin, Arthur	Notre-Dame de Beauraing	Bruges	1949	230p.
Morris, Hilary	La Vergine Addolorata	Rome	1949	237p.
Neubert, Emil	Marie et notre sacerdoce	Paris	1953	287p.
Primer congreso mariano dedicado al Inmaculado Corason de Maria		La Paz	1948	229p.
Schellhorn, Joseph	Little treatise on Mariology	Dayton	1952	112p.
Schimmelpfennig, R.	Die Geschichte der Marienverehrung im deutschen Protestantismus	Paderborn	1952	164p.
Stakemeier, Eduard	Das dogma der Himmelfahrt Mariens	Paderborn	1951	56p.
Storff, Hugolinus	The Immaculate Conception	San Francisco	1925	272p.
Thyrion, P.	Histoire de l'ordre franciscain de l'Immaculée Conception	Namur	1909	303p.
Tormey, Michael	The Immaculate Conception	Dublin	1879	210p.
Tyler, J. E.	The worship of the Blessed Virgin in the Church of Rome	London	1847	425p.

Newletters
MARIAN LIBRARY
University of Dayton
Dayton 9, Ohio

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

