

1194

Newsletter

Volume IX - Number 8

May 1954

C. L. A. CONFERENCE

The 30th Annual Conference of the Catholic Library Association took place in Philadelphia, Pa., from April 20th to 24th. At the opening general session, attended by more than 350 Librarians of the country, the director of the Marian Library read a paper on MARIAN COLLECTIONS; Brother Stanley Mathews, Librarian of the Marian Library spoke on MARIAN SERVICES OF THE MARIAN LIBRARY (Dayton, Ohio); and Brother John Drurup, Librarian of Dayton University Library, read a paper on MARIAN PERIODICALS.

The Marian Library is particularly grateful for the opportunity of having presented its story to the Librarians of the nation, at their Annual Conference of 1954.

ASSOCIATION OF THE MIRACULOUS MEDAL HEADQUARTERS

The Director of the Marian Library never quite experienced such an agreeable surprise as on the occasion of his visit, April 21st, in Germantown, Pa., to the office of the Association of the Miraculous Medal. Privilege number one was to meet Father Skelly, C.M., 80 year old founder and director, who for 39 years now has worked with this Association. His 4 full-time priest assistants, and 175 full time lay-workers in this Marian apostolate proves well enough the extent of the work. Privilege number two was the visit at M.M. Headquarters to the Marian Museum, truly something wonderful to behold. By all means, dear reader, when in Philadelphia, ask to see this MUSEUM.

CLUGNET COLLECTION

Total Amounts at the End of Each Month ———

October	\$ 816.00	January	\$3016.00
November	1162.00	February	3911.00
December	1850.00	March	4126.00
April	\$4386.00		

Our Goal: \$6000 by June, 1954

SECOND MARIAN LIBRARY AWARD

The second annual Marian Library Award, given each year to the author of the Blessed Virgin, written originally in English and published in the United States between April of one year and March of the next, will be announced during the Marian Institute of the Marian Library — June 10, 11, 12 — 1954.

The winner of the medal last year was Bishop Fulton J. Sheen, for his work *The World's First Love*. Among the books to be considered by the judges for this year's award are —
Beever, John: *The sun her mantle* ††††† Biskupek, Aloysius: *Our Lady's litany* ††††† Blechman, R.O.: *The juggler of Our Lady* ††††† Chavez, Angelico: *La Conquistadora* ††††† Doherty, William J., ed.: *Papal documents on Mary* ††††† Kennedy, John S.: *Light on the mountain* ††††† Lord, Daniel A.: *The song of the rosary* ††††† Murphy, Richard: *Commentary on the psalms of the Little Office* ††††† O'Reilly, James P.: *The story of LaSalette* ††††† Resch, Peter A.: *Life of Mary: Coredeptrix*

The members of the committee making the decision are:

Rev. Juniper B. Carol, O.F.M., secretary, Mariological Society of America

Rev. Harold C. Gardiner, 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 Catholic Authors

Brother Stanley G. Mathews, S.M., librarian, Marian Library

NEW FILM STRIPS

Through the cooperation of Sister Roselma of Toledo, Ohio, on April 20, 1954 the Marian Library received from Paris a large number of MARIAN Film-Strips. Among these are 15 on the Life of Mary, 16 on Marian Cathedrals in Europe, 5 on St. Catherine Laboure, 4 on Lourdes, the City of Miracles, 4 on Bernadette of Lourdes, 3 on Fatima, 5 on Mary among Us, and 13 others of miscellaneous subjects. This is one of the largest visual aids to the study of Mary that we have added to our collection to date. They are available to those who request same. These films are 35m, and both in black & white, and in color.

MARIAN REPRINTS — 1954

MARY'S APOSTOLIC ROLE IN HISTORY, by Brother John Totten, S.M., has just been issued as MARIAN REPRINT No. 24. Copies of this valuable study which traces Mary's influence in the Church are still available.

A new translation of AD DIEM ILLUM, written by Pope Pius X on the fiftieth anniversary of the defining of the Immaculate Conception (1904) will appear as MARIAN REPRINT No. 25 this month.

MARY IMMACULATE AND THE LAY APOSTOLATE, by Frank J. Sheed, is the June selection for MARIAN REPRINT No. 26.

Other Marian Year reprints still available are:

No. 20 FULGENS CORONA — Pius XII

No. 23 INEFFABILIS DEUS — Pius IX

No. 21 THE IMMACULATE CONCEPTION AND THE UNITED STATES — Ralph J. Ohlmann, O.F.M.

No. 22 THE IMMACULATE CONCEPTION AND THE APOSTOLATE — Philip C. Hoelle, S.M.

MARIE, in an English edition

Interest in an English edition of the "most beautiful Marian magazine in the world", MARIE, is growing. If more of our readers, and their friends, could write us a card about THEIR desire for such a review, it would help us decide what to do next. If you want a sample copy in French, write us — gladly shall it be sent free to you, upon request.

OUR MARY WORK BOOK

For 25¢ the Marian Library furnishes you with a 35 page MARY WORK-BOOK, which is a useful MARIAN tool, either in the lower grades of school, or in the home, for reminding us of Mary in MARIAN YEAR. Write for your copy (copies) NOW.

MARIANIST PILGRIMAGES TO THE SHRINES OF CANADA

Father Gabriel J. Rus, S.M., director of the Marianist Affiliates, will lead a pilgrimage to the principal shrines of Canada from July 17 to July 23. Shrines to be visited include the St. Joseph Shrine in Montreal, National Shrine of Our Lady of the Cape at Cap de Madeleine, and St. Anne de Beaupre. Further information may be secured by writing to Mount Saint John, Dayton 10, Ohio.

WINNERS — in THE IMMACULATE CONCEPTION CONTEST

sponsored by the MARIAN LIBRARY — 1954

1. Fr. Evarist Brockman, O.F.M., Holy Family Seminary, Oldenburg, Indiana — 2. William J. Sullivan, St. Paul's College, Washington, D.C. — 3. Fr. Kenan Heise, O.F.M., Duns Scotus College, Detroit, Michigan — 4. Joseph W. La Peters, St. Charles Seminary, Philadelphia, Pa. — 5. Sr. Mary James McKeon, U.T.S.V., Fordham University, New York, N.Y. — 6. Mary Best, Ursuline College, Paola, Kansas — 7. Fr. Duane Stenzel, O.F.M., Holy Family Seminary, Oldenburg, Indiana — 8. Fr. Alexander Di Lella, O.F.M., Holy Name College, Washington, D.C. — 9. Fr. Linus Crowley, Whitefriars Hall, Washington, D.C. — 10. M. Edmund Hussey, Mt. St. Mary's Seminary, Norwood, Ohio — 11. Lucille Jokubaitis, Mercy College, Detroit, Michigan — 12. Henry J. Sullivan, Maryknoll Seminary, Maryknoll, N.Y. — 13. Beverly Kennedy, Sacred Heart College, Wichita, Kansas — 14. R. Todd, C.M.F., Clareville Seminary, Calabas, California — 15. Donald F. Michalak, SS. Cyril & Methodius Seminary, Orchard Lake, Michigan.

PRIZES: First prize — \$40 in cash and three Marian books
Second prize — \$20 in cash and three Marian books
Third prize — \$10 in cash and three Marian books
Fourth prize — \$ 5 in cash and three Marian books
Fifth prize — Three Marian books
Sixth prize — One year subscription to Marian magazine
Seventh prize — One year subscription to Marian magazine
Eighth to
Fifteenth prize — One year subscription to Marian Reprints

Entries were received from 17 states, the District of Columbia, and Canada

1954 LITURGICAL WEEK

"The Liturgy and Mary" will be the theme of the 1954 Liturgical Week, sponsored by the National Liturgical Conference in Milwaukee, August 16-19. Subjects to be treated during the week include Mary in the Old Testament, Historical Survey of the Liturgical Feasts of Mary, Mary in the Temporal Cycle, Mary in Popular Devotions, Mary, Mother of the Mystical Body, and Mary, Prototype of the Church.

MADONNA WEEK — May 1-8, 1954

Throughout the nation, and especially in the Archdiocese of Cincinnati, of which Dayton is a part, there is being celebrated MADONNA WEEK from May 1-8th.

Second

MARIAN JUNE
INSTITUTE 10,11,12
1954

THEME: "The Immaculate Conception Today"

PURPOSE: "To Study Mary"

OPENING: Mass in the University Chapel
9:00 a.m. Thursday, June 10

PLEASE SEND RESERVATIONS IN EARLY

SELECTED LIST OF BOOKS ADDED TO THE MARIAN LIBRARY DURING APRIL 1954

AUTHOR	TITLE	PUBLISHED	DATE	PAGES
Aladel, M.	The miraculous medal	Baltimore	1880	324p.
Adeline, P. J.	Marie son activite coredemptrice	Paris	1947	110p.
Augustine, Fr.	Ireland's loyalty to Mary	Tralee	1952	243p.
Blemur, M.	Les grandeurs de la Mere de Dieu	Paris	1864	716p.
Boudin, Henry	Devotion a l'Immaculate Vierge Marie	Paris	1749	459p.
Buirette, A.	Notre-Dame des Victoires	Paris	1872	538p.
Debuchy, Paul	La Petit Office de l'Immaculate Conception	Paris	1913	311p.
Ernest, Bro.	Our Lady comes to Paris	Notre Dame	1953	95p.
Even, Michel	Notre-Dame de Pontmain	Grenoble	1950	110p.
Forgac, James A.	The Marian character of the Redemption	Ottawa	1953	34p.
Gerlaud, R.	Le Rosaire dans le royaume de Dieu	Paris	1952	63p.
Gripkey, Sr. M.	Mary Legends in Italian manuscripts	Toronto	1952	72p.
Hess, Beda	La "Milizia di Maria Immacolata"	Rome	1942	71p.
Hugon, E.	Marie pleine de grace	Paris	1926	219p.
Le Pas, A.	Legends des litanies de la Sainte-Vierge	Paris	1863	320p.
Lescher, Wilfrid	St. Dominic and the Rosary	London	1902	137p.
Lord, Daniel A.	The song of the Rosary	St. Louis	1953	399p.
Louis-Lefebvre, M.	Le silence de Catherine Labouré	Paris	1949	208p.
Marie-Maximum, Fr.	Marie: l'educatrice des éducateurs	Nicolet	1953	517p.
Marie-Maximum, Fr.	Regardez l'Etoile	Nicolet	1950	762p.
	Mary, God's masterpiece	New York	1954	64p.
McDonald, Vincent	Little Office of the B.V.M. of Mt. Carmel	New York	1953	329p.
Melia, Raphael	The Woman blessed by all generations	London	1868	454p.
Monsabre, R.	La Vierge Marie	Paris	1934	220p.
Musters, A.-	La souverainete de la Vierge	Paris	1946	214p.
	Our Lady in the Gospels	London	1940	362p.
St. John, Bernard	The Blessed Virgin in the 19th century	London	1903	486p.
Penn, Dorothy	Staying of "Miracles de Notre Dame Par Personnages"	New York	1933	95p.
Soussus, Roger	Notre-Dame de Banneux	Louvain	1933	141p.
Sauceret, Paul	Culte Catholique de Marie	Paris	1849	2 v.
Williams, J. Herbert	The Mother of Jesus	London	1906	264p.

Newsletter

THE MARIAN LIBRARY
UNIVERSITY OF DAYTON
DAYTON 9, OHIO

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

Sec. 34.65(e), P. L. & R.

U. S. POSTAGE

PAID

Permit No. 71

DAYTON, OHIO