

MARIAN LIBRARY

1194
2833
Waggoner
UNIVERSITY OF DAYTON
DAYTON 9, OHIO

Newsletter

SOCIETY OF MARY
ARCHIVES
PROVINCE OF CINCINNATI

Volume XI — Number 7

April, 1956

NEW MARIAN BOOKS

Father Emil Neubert, S.M., is completing his latest Marian work, *LA MISSION APOSTOLIQUE DE MARIE ET LA NOTRE . . . PLAYED BY EAR*, the autobiography of Father Daniel A. Lord, S.J., (Loyola U. Press), is selling well and is worth your reading time. . . . *Orbis Catholicus in Rome* has published *BIBLIOGRAPHIA DE VITA, OPERIBUS ET DOCTRINA IOHANNIS DUNS SCOTI*, edited by Adulfus Schaefer, O.F.M. . . . *YOUR WAY* (Bruce), meditations on the rosary for women, is a translation of the French work *TA ROUTE*. . . . Anne Tansey's anthology of poems on the mysteries of the rosary, *THE POET'S ROSARY* (Grail), contains 170 poems, including seven of the collector's own works. . . . The well-known French theologian, Rene Laurentin, has a new work on Lourdes, *SENS DE LOURDES*, which treats the place of Lourdes in the life of the Church (Lethielleux). . . . Westminster announces an American edition of the Protestant work *THE VIRGIN MARY* by Giovanni Miegge for April 23. The foreword has been written by John A. Mackay. The original Italian edition was published in 1950. . . . Another Marian "Vision Book", *ST. DOMINIC AND THE ROSARY*, by Catherine Beebe, will be published in July by Farrar, Straus. . . . *THE MYSTERY OF THE WOMAN*, edited by Edward O'Connor, C.S.C., will be ready April 15 (U. of Notre Dame Press). . . . Cambridge University Press has announced J. C. Dickinson's *SHRINE OF OUR LADY OF WALSINGHAM* for May. . . . Fr. Juniper B. Carol's important *FUNDAMENTALS OF MARIOLOGY* is being published by Benziger. . . . *MARY IN FAITH, HISTORY, AND DEVOTION* by Anselm E. Burke, O. Carm., is a spring publication of Scapular Press. . . . Mary Fabyan Windeatt's latest color book is on the scapular: *THE BROWN SCAPULAR COLOR BOOK* (Grail).

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 STUDIES-1956

Volume 7 of MARIAN STUDIES, papers read at the Mariological Convention in New York on Mary's Perpetual Virginity, is now available from the editor, Rev. Juniper B. Carol, 600 Sound View Avenue, Bronx 72, N. Y. \$2.50. 145p.

MARIANIST PILGRIMAGE TO CANADA

A Marianist Pilgrimage to Canada, visiting the shrines of St. Joseph, Our Lady of the Cape, and Ste. Anne de Beaupre, and personally led by Rev. Gabriel J. Rus, S.M., of the Marianist Affiliation Service, has been announced for July 29-August 4, 1956. Further information may be obtained from the Marianist Promotion Service, University of Dayton, Dayton 9, Ohio.

1956 MARIAN INSTITUTE

The fourth annual Marian Institute sponsored by the Marian Library will be held at the University of Dayton on Friday and Saturday, June 15-16, 1956. Two of the featured speakers will be Fr. Eamon R. Carol, O.Carm., of Whitefriars Hall, Washington, D. C., and Mrs. Mary Reed Newland, Monson, Mass., author of **We and Our Children**. Mrs. Newland also spoke at the 1955 Institute. Additional details will be published in the May **Newsletter**.

MOTHER'S DAY BOOKLET

Featuring the theme, "Mary, Queen of the Rosary," the tenth Mother's Day booklet published by the St. Philip Neri Mission Society of St. Francis Seminary, Milwaukee, includes prose and poetry by Caryl Houselander, Father Peyton, Joyce Kilmer, and Alice Meynell. The booklet which last year sold 90,000 copies, is priced at 25c, with discounts on orders over 50. Write to: Mother's Day Booklet, St. Francis Major Seminary, 3257 South Lake Drive, Milwaukee 7, Wisconsin.

RECENT ADDITIONS TO THE MARIAN LIBRARY

- Abbad Rios, F., *LA SEO Y EL PILAR DE ZARAGOZA*. Madrid, Editorial Plus-Ultra, n.d. 158p. (Los Monumentos Cardinales de Espana, 5).
- Alpyne, pseud., *YOUR WAY*. Milwaukee, Bruce, 1955. 78p.
- Aramburu, Manuel Vicente, *HISTORIA CRONOLOGICA DE LA SANTA . . . CAPILLA DE NUESTRA SENORA DEL PILAR . . .* Zaragoza, Imp. del Rey Nuestro Senor, 1766. 415p.
- Brennan, Lawrence D., *THE ST. JOSEPH STORY*. Newark, N. J., Washington Irving Publishing Co., 1955. 279p.
- Cardahi, Choucri, *LA SAINTE VIERGE DANS LA LITTERATURE FRANCAISE*. Beyrouth, St. Joseph University, 1955. 60p.
- De Gruyter, L.J.L.M., *DE BEATA MARIA REGINA*. Torino, Marietti, 1934. 176p.
- De Trevino, Elizabeth Borton, *A CARPET OF FLOWERS*. Illus. A. H. Crane. New York, Crowell, 1955. 89p.
- Ezcurdia Lavigne, Jose A., *COMPENDIO POPULAR DE LA DEVOCION A LA VIRGEN*. Madrid, Ed. Studium, 1956. 92p. (Coleccion Mariana, 3).
- Gascon de Gotor, Pedro, *ROSARIO DE NTRA. SRA. DEL PILAR*. 2a ed. Zaragoza, Arino, 1891. 101p.
- Heagney, Anne, *SIMON O' THE STOCK*. Milwaukee, Bruce, 1955. 132p.
- Hoefnagels, L., *NOTRE-DAME-AU-BOIS*. Bruxelles, Th. Dewarichet, 1924. 203p.
- Hugon, Edouard, *SANCTITY THROUGH THE ROSARY*. Tralee, Michael Glazier, 1955. 74p.
- Jean Ferdinand, Bro., *THE SCHOOL OF MARY*. Poughkeepsie, N. Y., Marian College, 1955. 52p.
- Kennedy, John S., *LIGHT ON THE MOUNTAIN*. Garden City, N. Y., Image Books, 1956. 195p. (33).
- Lord, Daniel A., *PLAYED BY EAR*. Chicago, Loyola University Press, 1956. 411p.
- Rossi, Alessio Maria, *L'IDEALE MARIANO PER I SERVI DI MARIA*. Rome, Sciomer, 1954. xiv, 135p.
- Sanchez Gil, M., *TODO EL AÑO CON LA VIRGEN*. Madrid, Ed. Studium, 1956. 456p. (Coleccion Mariana, 1).
- Serra y Postius, Pedro, *NUESTRA SENORA DE MONSERRATE . . .* Barcelona, Pablo Campins, 1747. 500p.
- Sheen, Fulton J., *THE WORLD'S FIRST LOVE*. Garden City, N. Y., Image Books, 1956. 237p. (30).
- Stolz, Benedict, ed., *MARY YOUR MOTHER*. Collegeville, Minn., St. John's Abbey Press, 1955. 141p.
- Tansey, Anne, comp., *THE POET'S ROSARY*. St. Meinrad, Ind., Grail, 1955. 195p.
- Vega, Pedro de la, *SERMON EN LA FIESTA DE LA INMACULADA CONCEPCION DE NUESTRA SENORA*. Puebla de los Angeles, Imp. Diego F. de Leon, 1707. 53p.
- Vosburgh, Joseph M., *THE VINE OF SEVEN BRANCHES: a history of the Order of Servants of Mary*. Chicago, Stabat Mater Press, 1955. 221p.
- Weitzmann, Kurt, *THE FRESCO CYCLE OF S. MARIA DI CASTELSEPRIO*. Princeton, N. J., Princeton University Press, 1951. vii, 101p. (Princeton Monographs in Art and Archeology, 26).

CANADIAN MARIAN BULLETIN

The Canadian Society of Marian Studies now issues a monthly four page bulletin, **Ere Mariale**. The February number contains texts giving directives for the study of Mariology by Pope Pius XII, Cardinal Pizzardo, and Cardinal McGuigan. Address: **Ere Mariale**, 1, rue Stewart, Ottawa, Canada.

Sec. 34.65 (e), P. L. & R.
U. S. POSTAGE

PAID

Permit No. 71
Dayton, Ohio

ROSARY FILMS

Father Patrick Peyton, C.S.C., recently announced that he will produce a series of religious films depicting the 15 mysteries of the Rosary. Father Peyton said that the films will be made in Spain for showing on television and in commercial theatres. Both Spanish and English language films will be made.

SONG OF THE CENTURIES

Song of the Centuries is the title of a record album on the Rosary which includes two 12" double-faced long-playing records with 25 minutes playing time per side. Supervised, edited, and produced by Rev. Henry J. Yannone, the records feature the recitation of the 15 mysteries of the rosary, interwoven with a dramatic commentary and musical renditions by the Paulist Choir of New York City and the choir of Saint Mary's Seminary, Baltimore. Price \$9.95. Available from: The Song of the Centuries, 2027 Nicholas Avenue, S.E., Washington 20, D. C.

Archives (2)
Mount Saint John
Dayton 10, Ohio

Newsletter
THE MARIAN LIBRARY
UNIVERSITY OF DAYTON
DAYTON 9, OHIO

