

MARIAN LIBRARY

**UNIVERSITY OF DAYTON
DAYTON 9, OHIO**

*SOCIETY OF MARY
ARCHIVES
PROVINCE OF CINCINNATI*

Newsletter

*1196
1193
Longfellow*

Volume XI—Number 2

November, 1955

Mariological Society Meets January 3-4, 1956

The seventh national convention of the Mariological Society of America will be held at the New Yorker Hotel, New York City, Tuesday and Wednesday, January 3 and 4, 1956, under the auspices of His Eminence Cardinal Spellman. Theme of the meeting will be Our Lady's Virginity, and the topic will be discussed by well-known scholars from the United States and abroad.

Speakers will include: Philip J. Donnelly, S.J. (Vir-

ginity before the birth of Christ); Gerard Owens, C.S.S.R. (Virginity during the birth of Christ); Eamon Carroll, O.Carm. (Virginity after the birth of Christ); Titus Cranny, S.A. (Non-Catholic attitudes toward Mary's Virginity); Beron Fournelle, O.F.M. (Mary's vow of Virginity); Neal M. Flanagan, O.S.M. (Mary's marriage with St. Joseph).

Bishop John J. Wright, Episcopal Chairman of the Mariological Society, will speak during the traditional Marian Holy Hour.

The MARIAN LIBRARY NEWSLETTER is published monthly except July, August, and September, by the Marian Library, University of Dayton, Dayton 9, Ohio. The NEWSLETTER will be sent free of charge to anyone requesting it.

MARIAN BOOK NOTES

A Spanish edition of the famous MARIOLOGIA by Fr. Benedict Henry Merkelbach, O.P., is now available. The new edition has been revised by Fr. Arenillas, O.P. The original Latin edition published in 1939 has long been out of print, though frequently in demand. . . . Fr. Caspar Friethoff, O.P., is the author of a new Mariology recently published in Holland, VOLLEDIGE MARIALEER. The English edition, entitled COMPLETE MARIOLOGY, will be published in the Spring of 1956 by Blackfriars. . . . BERNADETTE AND THE LADY by Hertha Pauli will be the Catholic juvenile Vision Books of Farrar, Straus for January, 1956. . . . The famous novelist Frances Parkinson Keyes, who has written two previous Marian works (THE GRACE OF GUADALUPE and BERNADETTE OF LOURDES), has now finished SAINT ANNE, GRANDMOTHER OF OUR SAVIOR, which Messner will publish December 5. . . . A rarity in the book field, a Protestant novel on Our Lady, DAUGHTER OF NAZARETH, by Florence Marvyne Bauer, was released last month (Broadman). . . . Henri Gheon's MARY, MOTHER OF GOD, has been published in a new edition by Regnery. . . . Regnery also announced two Marian books in their new Angelus series: THEOLOGY OF THE APOSTOLATE by Bishop Suenens, up to now published by Newman, and ST. BERNADETTE by Henri Petitot. Regnery claims that these are not reprints, but both have been previously published.

MARIANISM IN C.P.I. SELECTIVE INDEXING

Readers of the MARIANIST magazine, especially students and librarians, will be happy to know that since January 1955 the magazine has been included in the selective indexing program of the **Catholic Periodical Index**.

As an additional feature, the MARIANIST will include an annual index in the December issue, compiled by Bro. William Kiefer, S.M. Both of these indexing services will help to make the MARIANIST even more useful to those who wish to consult back issues or use the magazine as a reference tool.

RECENT PAMPHLETS OF INTEREST

Six pamphlets on Marian topics will interest **Newsletter** readers: "St. Luke Paints a Picture" by Sr. M. Julian Baird (St. Meinrad, Ind., The Grail, 8pp.); "Are You Acquainted with the Region of Mary" by Roger M. Charest (Bay Shore, N. Y., Montfort Publications); "Look Again at Lourdes" by Leo Dalton St. Paul, Minn., Radio Replies Press; "Sacrificy Through the Rosary" by Edouard Hugon (Tralee, Ireland, Michael Glazier); "Surrender to Mary" (Brisbane, Australia, Voice of Fatima); and "The Rosary and My Vocation" by Nicholas E. Walsh (Huntington, Ind., Our Sunday Visitor). Don Sharkey's new pamphlet is described elsewhere in this issue.

SELECTED LIST OF BOOKS ADDED TO MARIAN LIBRARY, OCTOBER, 1955

- Abd-el-Jail, Jean M., *MARIE ET L'ISLAM*. Paris, Beauchesne, 1950. 90p.
- Arquero Soria, Francisco, *LA VIRGEN DE ATOCHA*. Madrid, Instituto de Estudios Madrilenos, 1954. 44p. (Temas madrilenos, 7).
- Bouyer, Louis, *LE CULTE DE LA MERE DE DIEU DANS L'EGLISE CATHOLIQUE*. 4e ed. Editions de Chevetogne, 1954. 36p. (Collection Irenikon, 3)
- Clasen, Karl Heinz, "DIE SCHONEN MADONNEN". Konigstein, Lange-wiesche, 1951. 47p.
- Croidys, Pierre, *PAS A PAS AVEC MARIE, MERE DU CHRIST*. Paris, Spes, 1953. 223p.
- Cruysberghs, Charles Marie, *S A L V E MATER*. Brugge, Beyaert, 1952. 160p.
- Demaret, Gaston, *MARIE, DE QUI EST NE JESUS*. Paris, Spes, 1937. 6v.
- Dillersberger, Josef, *DIE STIMME DEINES GRUSSES*. Salzburg, Pustet, 1936. 222p.
- Gheza, G., *LES CHRONIQUES DE MADAME LA VIERGE*. Paris, Bonne Presse, 1950. 178p.
- Gilly de Collieres, Renee, *LA VIERGE, MESSAGERE DU COEUR*. Paris, Plon, 1953. 243p.
- Grignon de Montfort, St. Louis Mary, *THE SECRET OF THE ROSARY*. Bay Shore, N. Y., Montfort Publications, 1954. 188p.
- Hunt, Regina Victoria, *A CANDLE FOR OUR LADY*. Milwaukee, Bruce, 1955. 119p.
- Hupperts, J. M., *MARIALE; radio-kwartiertjes*. Brugge, Beyaert, 1939. 119p.
- Lynch, Rose, *THE STORY OF LOURDES*. St. Louis, Herder, n.d. 180p.
- Nowak, Andrew T. F., *AMERICAN AM-BASSADORS TO LOURDES*. New York, Exposition Press, 1955. 514p.
- Magnin, Ad., *PELERINAGES SUISSES*. Fribourg, St. Paul, 1939. 500p.
- MARY IN THE LITURGY; proceedings of the 15th National Liturgical Week, Milwaukee, Wisc., Aug. 16-19, 1954.* Elsberry, Mo., Liturgical Conference, 1955. 159p.
- Ryder, John H., ed., *EASTERN RITE PRAYERS TO THE MOTHER OF GOD*. New York, Russian Center of Ford-ham University, 1955. 46p.
- Schneider, Pablo, *LA VIRGEN MARIA EN LA POESIA*. Buenos Aires, Ed. Guadalupe, 1953. 630p.
- Vandame, H. *ICONOGRAPHIE DE LA BASILIQUE NOTRE DAME DE LA TREILLE A LILLE*. Lille, Imp. Lefebvre-Ducrocq, 1906. 212p.
- Von Speyr, Adrienne, *THE HANDMAID OF THE LORD*. New York, McKay, 1955. 256p.
- Walkley, Bruno, *THE ROSARY IN DAILY LIFE*. London, Burns, Oates, 1942. 84p.
- Wallace, W. J., *MEDITATIONS FOR FIVE SATURDAYS DEVOTION*. New York, Exposition Press, 1955. 83p.

BEAURAING PAMPHLET

Don Sharkey, author of **The Woman Shall Conquer** and **After Bernadette**, has just completed a new pamphlet on the apparitions of Our Lady of Beauraing, 1932-33, entitled **I Will Convert Sinners**. It is published by the Divine Word Missionary Publications, Techny, Illinois.

NEW COLOR BOOKS

Teachers and parents on the lookout for religious color books will want to see the latest publication from The Grail, **THE ROSARY COLOR BOOK**, text by Mary Fabyan Windeatt and illustrations by Gedge Harmon. (35c). The Grail also publishes ten other Marian color books, all based on well-known apparitions (25c).

MARY, FULL OF GRACE is the title of a color book by Father Francis. Write the author at 1501 S. Layton Blvd., Milwaukee 15, Wisconsin. (25c).

NEW ROSARY LEAFLETS

A series of four short Rosary leaflets written by Rev. Wilfred Jukka, a Montfort Father, has recently been published by the Montfort Press, Burbo Bank Road, Liverpool 23, England. The leaflets attempt to provide a simple explanation of the Rosary system of spiritual progress for all Christians, of whatever denomination. They will be especially useful for non-Catholics. Price one penny; reduced rates for quantities. Send orders directly to Montfort Press.

Brother Leo Sieben, S.M. C

Mt. St. John

Newsletter
THE MARIAN LIBRARY
UNIVERSITY OF DAYTON
DAYTON 9, OHIO

