

MARIAN LIBRARY

**UNIVERSITY OF DAYTON
DAYTON 9, OHIO**

Newsletter

Volume XI — Number 4

January, 1956

MARIAN AWARDS

Father Joseph Skelly, C.M., director of the Central Association of the Miraculous Medal, Philadelphia, Pa., was awarded the sixth annual Marianist Award by the University of Dayton for outstanding service to the Mother of God in America. The award was made in Dayton on the feast of the Immaculate Conception.

Father Denis Mary McAuliffe, O.P., professor at Sacred Heart Dominican College in Houston, Texas, has been presented with the Montfort Fathers' first Pius XII Marian Award for outstanding work in promoting universal consecration to the Immaculate Heart of Mary. The ceremony took place at the Consecration Center in Bay Shore, N. Y., on December 8.

FREE FATIMA BOOKLET

Msgr. Joseph Cacella, the American apostle of Fatima who was born and reared only a few miles from the site of the apparitions in Portugal, is the author of an 80-page booklet, "How Fatima Came to America," which discloses the fact that the world first came to know about Fatima and the apparitions, not from Portugal, but from America.

Msgr. Cacella, who is director of the Shrine of Our Lady of Fatima, 443 East 135th St., New York 54, N. Y., will send a copy of his booklet free to anyone who requests it.

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.

MARIOLOGICAL CONGRESS PLANNED FOR 1958

"Mary and the Church" will be the theme of the third international Mariological Congress when it meets at Lourdes, France, in 1958 to celebrate the centenary of the apparitions of the Blessed Virgin to Bernadette.

Rev. Charles Bacci, O.F.M., president of the International Marian Academy with headquarters in Rome, has announced that the congress is to be held September 10-17, 1958. Scholars representing 78 Marian associations will take part.

A feature of the Lourdes congress will be a display of modern Marian art and recent Marian literature.

NEW BEAURAING PLAY

MARY PRODUCTIONS, an organization dedicated to the propagation of Marian messages, truth and goodness, in the field of communications, has released a new play, "**Heart of Gold**," which tells the story of the apparitions at Beauraing, Belgium, in 1932-33. Mary-Elnice Sayrahder is the author.

MARY PRODUCTION plays, which have been produced all over the world, include:

- The Shepherds of Fatima
- The Secret of Mary
- Mother Fairest
- Message of the Century
- The First Miracle
- Star on the Mountain
- Rosary of Hiroshima

The address of MARY PRODUCTIONS is: 100 Randolph Avenue, Dumont 2, N. J.

SELECTED LIST OF BOOKS RECEIVED AT MARIAN LIBRARY IN DECEMBER, 1955

- Boschvogel, F. R., MARY IS OUR MOTHER. New York, P. J. Kenedy, 1955. 41p.
- Boyle, Valentine L., MARY AND THE SAINTS OF CARMEL. Chicago, Carmelite Third Order Press, 1955. 185p.
- Buzy, Denis, MARIE DE NAZARETH. Paris, Les Editions de l'Ecole, 1954. 220p.
- Condor, Enid, THE LIFE OF MARY, OUR MOTHER. New York, Comet Press, 1955. 45p.
- Cranston, Ruth, THE MIRACLE OF LOURDES. New York, McGraw-Hill, 1955.
- Gallay, J. M., VOICI TA MERE. Thonon, Editions du Leman, 1954. 336p.
- Gheon, Henri, MARY MOTHER OF GOD. Chicago, Regnery, 1955. 194p.
- Gomez-Moreno, Manuel, LA INMACULADA EN LA ESCULTURA ESPANOLA. Comillas (Santander), Universidad Pontificia, 1955. 18p, 32pl.
- Helme, Erwin, FATIMA: a pictorial book about the country and miracles of Mary. Limburg an der Lahn, Lahn Verlag, 1952. 96p.
- Herrmann, Hilde, LIFE OF MARY. New York, Joseph Elstein, 1955. 10p., 24pl.
- LA INMACULADA Y LA MERCED. Secciones Mercedaria y Sudamericana, II Congreso Mariologico Internacional. Rome, Curia Generalicia de Mercedarios, 1955. 2v.
- Keyes, Frances Parkinson, SAINT ANNE, GRANDMOTHER OF OUR SAVIOUR. New York, Messner, 1955. 189p.
- Madrid, Roberto, LA VIRGEN Y EL EJERCITO ESPANOL. Valencia, Ed. Paulinas, 1954. 364p.
- Mistiaen, Emmanuel, REGINA COELI: de l'Angelus a l'Assomption. Bruges, Beyaert, 1955. 168p.
- Mooney, Denis, THE ROSARY AND THE GRAIN OF WHEAT. St. Meinrad, The Grail, 1955. 70p.
- Muhle, Erika Maria, MUTTER DES HERRN. Modling bei Wien, St. Gabriel Verlag, 1954. 331p.
- Petitot, Henri, SAINT BERNADETTE. Chicago, Regnery, 1955. 130p. (Angelus books).
- Poyard, Samuel, LOURDES - BANNEUX. Paris, Casterman, 1955. 290p.
- Raset, Miguel, SANTA MARIA DEL COLLELL. Barcelona, Tipografia Catolica, 1913. 106p.
- Rudrauf, Lucian, L'ANNONCIATION. etude d'un theme plastique et de ses variations en peinture et en sculpture. Paris, Imp. Grou-Radenez, 1943. 150p.
- Smith, Katharine Lawrence, PEOPLE POMP AND CIRCUMSTANCES IN ST. DENIS AND NOTRE DAME, PARIS. New York, Blackmore Press, 1955. 117p.
- Stringer, Desmond F., HER PLAN FOR PEACE. Toronto, Scarboro Foreign Mission Society, 1955. 153p.
- Vloberg, Maurice, LA VIERGE ET L'ENFANT DANS L'ART FRANCAIS. Paris, B. Arthaud, 1954. 323p.

Sec. 3465(e), P. L. & R.

U. S. POSTAGE

PAID

Permit No. 71

DAYTON, OHIO

THE ROSARY ALBUM

The St. Anthony Guild Press, Paterson 3, N. J., has issued a Rosary Record Album, three long-playing records which present the recitation of the rosary, preceded by a selected Gospel passage, and accompanied with a musical background.

The album, priced at \$10.00, is designed especially for those who, through illness, accident, or age, are prevented from attending church services.

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

MARIAN LIBRARY STUDY, Number 3

MARY IN PROTESTANT THEOLOGY AND WORSHIP, by Father Paul F. Palmer, S.J., is the third Marian Library Study to be published. It treats Mary and the Protestant Ecumenical Movement, quoting frequently from leading Protestant theologians, Karl Barth, Emil Brunner, Paul Tillich, and Max Thurian. Price, 25c.

Newsletter
THE MARIAN LIBRARY
UNIVERSITY OF DAYTON
DAYTON 9, OHIO

