

The VOICE

THE VOICE
6301 Biscayne Blvd., Miami 38, Fla.
Return Postage Guaranteed

Weekly Publication of the Diocese of Miami Covering the 16 Counties of South Florida

Vol II, No. 5

Price \$5 a year . . . 15 cents a copy

APRIL 22, 1960

NC Photo

LEUKEMIA VICTIM, Katherine Hudson, 7-year-old from Oklahoma City, Okla., who had a private audience with Pope John XXIII, is shown chatting with the Holy Father in his private study at the Vatican.

7-Year-Old American Girl, Leukemia Victim, Visits Pope

By MSGR. JAMES I. TUCEK

VATICAN CITY (NC) — A little girl from Oklahoma City who may not see her eighth birthday walked timidly into the private study of Pope John XXIII.

She wore her first Communion dress, white like the soutane of the kindly old man who received her.

Katherine Hudson was having her wish — perhaps her last wish. Her widowed mother, a convert, had sold her car and furniture to bring the leukemia-stricken child to

Rome. And the Pontiff had waved aside all ceremony, rules and protocol to give her privileges not granted to princes.

"How old are you, my child," the Pope asked when he had brought her to a chair beside his own.

"Seven, Your Holiness."

"A beautiful age!" the Pope murmured. Then he told her that heaven loves to hear the prayers of children.

The child's timidity melted

(Continued on Page 3)

All Catholics To Be Enrolled In Census Of Diocese Sunday

Pope's Easter Talk Laments Racial Strife

(Complete Text on Page 11.)

VATICAN CITY (NC) — Pope John XXIII spoke with sorrow in His Easter message of those who suffer because of their race or poverty or because they are denied personal, civil and religious freedom.

At the same time the Pontiff expressed the joy of good Christians who at Easter pay "homage to the Redeemer, Jesus Christ, glorious and immortal forever, Victor over death and human wickedness."

The Pope spoke on a rainy Easter to an estimated 100,000 persons in St. Peter's square standing under varicolored umbrellas. His message was carried by Eurovision, the TV hookup that covers most of western Europe, and by Vatican Radio and Radio Free Europe.

Anticipating that these and the press might carry his message behind the Iron Curtain, where many Catholics "have

(Continued on Page 11)

Voice Photo

SIXTEEN COUNTIES which comprise the Diocese of Miami are viewed by Father Lamar J. Genovar, DCCM moderator and Richard B. Roberts, general chairman of the diocesan census which will be conducted in every parish in the diocese.

Men To Visit Residences In 16 Counties

"Is there any person living in this household who was baptized a Catholic?"

That's the leading question which thousands of laymen will ask at every doorstep in South Florida on Sunday as they take the long-awaited census of the diocese.

The question will lead to an interview inside the home, if the family is Catholic. It will lead also to information heretofore unavailable about the Church in South Florida: how many Catholics there are; where they live; which part of the country they came from, where their children go to school, and the spiritual status of family members.

To make the census a maximum success with a minimum of difficulty, all Catholic families have been requested to cooperate in three ways:

● To remain at home on Sunday afternoon, particularly the father or whoever serves as head of the house.

● To invite the enumerators inside the home and be prepared with information on each member of the family. (Date of birth, number of years in school, the sacraments received, etc.)

● To inform non-Catholic neighbors that census-takers will call at their homes too, but

(Continued on Page 2)

Pope Washes Feet Of 13 Priests During Holy Thursday Ceremony

ROME (NC) — In imitation of Christ, Pope John XXIII knelt and washed the feet of 13 priests from all parts of the world, including Africa, Asia and the U.S., during the Holy Thursday evening Mass at the Archbasilica of St. John Lateran.

It was the second time this year that the Pope has stressed the universality of the Church and its missionary role. The first was at the March 28 consistory when he created the Church's first Japanese, Filipino and Negro cardinals.

The tradition of the washing of the feet is in imitation of Christ, who washed the feet of the Apostles at the Last Supper. As he did last year, Pope John departed from the restored Holy Week liturgy of 1955 to wash the feet of 13 rather than 12 — because of the pious tradition that when Pope St. Gregory the Great (590-604) performed the ceremony there was a 13th person present who was an angel.

Voice Photo

Census: Family-Size Assignment

CATHOLIC FAMILIES in private homes, hotels and motels of South Florida will cooperate with the diocesan census by staying at home next Sunday. Among those who will be counted are Dr. and Mrs. James J. McCormick of St. Rose of Lima parish, Miami Shores, and their 12 children, nine of whom are shown above with census taker, Melvin Wittekind.

Radio Moscow Blasts Easter

VIENNA (NC) — Moscow radio has declared that "Easter sermons about being meek and humble do a lot of harm."

Soviet Premier Nikita Khrushchev during a recent tour of France said he disagreed with Christ's advice to turn the other cheek, declaring that if anybody hits him "I knock his block off."

The broadcaster also derided Easter as one of "the wildest and most idiotic prejudices."

Voice Photo

CENSUS TAKERS will visit yachts and houseboats as well as homes in their attempt to interview every Catholic family in the diocese on Sunday, April 24. In picture above, a team of enumerators of St. Sebastian Parish, Fort Lauderdale, calls on a couple at the Bahia Mar Yacht Basin.

All Catholics To Be Enrolled In Census Of Diocese Sunday

(Continued From Page 1)

only one question will be asked them, namely, "Is there any person living in this household who was baptized a Catholic?"

A sample questionnaire was printed in *The Voice* last week to acquaint families with the kind of information which the enumerators are seeking in their project, the first major undertaking of the Diocesan Council of Catholic Men.

In all parishes of the diocese, final instructions were given this week to the volunteer workers who will go into action on Sunday following the final Mass.

Identification cards will be worn by the enumerators to identify them as persons authorized by Bishop Coleman F. Carroll to conduct the door-to-door survey.

The men will work in pairs as they visit every home motel and hotel in the 16-county area. Their work will bring to a climax many weeks of planning at the parish level and

months of planning in the diocesan office of the census.

Father Lamar J. Genovar, moderator of the Diocesan Council of Catholic Men, is also moderating the census. Working with him as lay chairman is Richard J. Roberts, Jr. Landon G. Haynes, of the First Research Corporation, is serving as technical advisor and has briefed parish leaders on the techniques to be used in conducting the survey.

The apostolic nature of the census was explained by Father Genovar who said the information gathered "will enable Bishop Carroll to know better his diocese and its problems, and help him make an intelligent approach in meeting the spiritual and temporal needs of his people."

Parishes will likewise benefit, the priest stressed, because the census "will give each pastor a clear picture of his parish, something that is difficult to obtain because of the great influx of people into the diocese."

Marriage, Family Life Lectures To Begin In May In 4 Locations

A series of seven lectures on the spiritual, psychological and physical aspects of marriage and family life will be conducted in the Diocese of Miami beginning Monday, May 2.

According to Msgr. Robert W. Schiefen, director of the Family Life Bureau, the program will be conducted bi-weekly in four locations of South Florida.

On Monday, May 2, lectures will be given at St. Anthony Auditorium, Fort Lauderdale, and at Little Flower Auditorium, Coral Gables.

Lectures will be conducted on Tuesday, May 3, at St. Mary Cathedral auditorium, Miami, and at St. Juliana auditorium, West Palm Beach.

A complete schedule of times, dates and subjects will be announced in next week's issue of *The Voice*.

Quit Steady Dating, Teens Told By Family Life Expert

TOLEDO (NC) — A family life expert has advised teenagers who are dating on a steady basis to quit dating for a month and then date on a once-a-month arrangement, while dating others in between.

This answer was proposed by Msgr. Irving A. DeBlanc, director of the National Catholic Welfare Conference Family Life Bureau, at a program for parents and teenagers at St. Francis de Sales High School.

Monsignor DeBlanc warned that early intimate and exclusive dating leads to early marriages. There is a law of proportionality involved. "Early mar-

riages in turn often lead to broken homes," he said.

According to Msgr. DeBlanc, the girl should frankly explain to the boy after several dates that becoming too serious about one another at too early an age presents many problems: moral, emotional, intellectual and social. Disadvantages of dating far outweigh any advantages.

He strongly condemned the practice of elementary school dances, pointing out that these youngsters are soon thrown into emotional circumstances which even adults find hard to cope with.

2 Priests Die In Red Jails Others Get Life Sentences

HONG KONG (NC) — Three Chinese priests have been sentenced to life imprisonment by the communists and two priests have died in Red jails, according to reports reaching here.

Other reports indicate that the Red regime now feels its

divide-and-conquer campaign against the Church is making headway. The churchmen whom the Reds have apparently succeeded in separating from the Holy See have been paraded out to denounce the "conquered" — with Bishop Ignatius Kung of Shanghai and Maryknoll's Bishop James E. Walsh standing as the symbols of the "beaten Church."

Both Bishops were sentenced to jail in mid-March on charges of treason and espionage. Bishop Kung was given a life term, Bishop Walsh was sentenced to 20 years' imprisonment.

According to the new reports reaching here, Father James Wong, a native of Hong Kong, died in December at the age of 51 in a communist prison camp near the Tibetan border.

Father Benedict Yao Chih-chung, 37, a priest of the Swatow diocese, also died in jail.

It has also been learned for the first time that three priests of the Swatow diocese were given life terms by Red courts in 1955 and 1958.

Voice Photo

COLOMBIA PRESIDENT, Alberto Lleras, his wife and their daughters are shown as they assisted at Solemn Mass of the Resurrection sung Sunday in St. Patrick Church, Miami Beach. Immediately after Mass, Dr. Lleras and his family left Miami to return to Colombia.

HARLEQUIN

GO-

TOGETHERS

FOR THE

GIRLS

Bright and lively mix 'n matchers, in smooth washable cotton

Shown, white capri pants, diamond applique trim.

Sizes 7-14.....4.98

Twix, 6-14.....5.98

Pointer shirt

7-14, 6-14.....2.98

Young People's World

fourth floor, miami

At all five Burdine's

Illinois Students Phone Pope John

PEORIA, Ill. (NC) — A group of university students in the Peoria diocese made a long distance call, person-to-person, to Pope John XXIII, to ask for details about the so-called third secret of Fatima, due to be disclosed this year.

The Peoria Register, diocesan newspaper which reported the incident, said that at the request of whoever answered the phone in the Holy See, the operator relayed the message:

"Tell them to ask their pastor."

Voice Photo

WEEK-END RETREATS to be conducted this summer by the Diocese of Miami were explained recently to representatives of parishes in Broward deanery. Father Noel Fogarty, retreat director, is shown during the lecture with Richard J. Cors, lay chairman. A similar meeting was held on Monday in Lake Worth for representatives of parishes in the East Coast deanery.

7-Year-Old American Girl, Leukemia Victim, Visits Pope

(Continued from Page 1)

Under the Pope's warm smile. She spoke in short, simple sentences like, "I thank Your Holiness for letting me come to visit you." Her words were translated for the Pope by Msgr. Thomas Ryan of the Secretariat of State.

Katherine sat next to the Pope, behind his desk. A shy smile brightened her chubby face, and her dark hair shone from behind her Communion veil. She had worn the dress and veil at her first Communion a few months before.

Listening in on the conversation between the Pope and the little girl was a small group: her mother, Mrs. Marlene Hudson, the Italian doctor who was caring for the child during her short stay in Rome, and some relatives. They struggled to hold back tears. The audience lasted 10 minutes.

Pope John glanced up at them and beckoned to Dr. Gino Fronali.

"Come here, Doctor," he said. "This is a truly evangelic picture."

The doctor, fumbling for words, said: "The faith of this little girl has brought us all together. We are witnessing a beautiful event."

Pope John looked at Katherine and replied, "Here is the victory that conquers the world: our faith."

The prelate who arranged the audience, Msgr. Joseph Emmenegger of the North American College's graduate house, described the scene later. He said:

"I have never seen such a display of fatherly affection anywhere in my life, and I never expect to see it again."

Pope John put the audience a day ahead when he learned the child had collapsed upon her arrival in Rome and been rushed to a hospital. Doctors at Polyclinic Hospital said Katherine's condition was so critical that she might have another relapse if she waited in Rome.

NC Photo

PROUDLY DISPLAYING souvenirs of her visit to the Vatican, and of her private audience with Pope John XXIII, Katherine Hudson is shown with her mother upon their return home.

IT'S "DAY" TIME!

BOB & BILL
DAY & DAY

BOTH SAY ...

BUY

ROYAL PALM YACHT and COUNTRY CLUB LOTS
"TODAY"

SUBDIVISION INCLUDES

\$500,000 YACHT CLUB AND YACHT BASIN — \$200,000 GOLF CLUB
Championship 18-Hole Course

740 LOTS IN THIS EXCLUSIVE CLUB

Which Is Being Developed by a Subsidiary of ARVIDA
CORP., Are Now Being Sold By

WM. DAY INC.

REALTORS — 500 S. FEDERAL HWY., BOCA RATON

We will be pleased to give you information concerning
this new club; phone Boca Raton 5473 and we will
call at your home, at your convenience.

be thrifty
in Sixty!
SAVE AT

COLUMBIA FEDERAL

EARN

Dividends on Your Savings
Paid Twice A Year

RECEIVE ONE OF THESE FREE GIFTS
WITH A NEW \$25.00 SAVINGS ACCOUNT:*

- A Beautiful 19 Piece Fluerette dinnerware set. This set is heatproof and consists of four cups, four saucers, four dinnerplates, four desserts, one sugar with cover and creamer.
- A beautiful 12 piece Fire-King Copper-Tint ovenware.
- A beautiful 18 piece genuine American cut glass tumbler set in the attractive "Coin Dot" cutting. It consists of six fruit juice, six table tumblers, six ice tea glasses.

FREE PENS AND BANKS
TO EVERYONE!

4% DIVIDENDS
on Insured
savings

FREE PARKING

FREE MONEY
ORDERS
(three per month)

each account
insured up to
\$10,000 by the
Federal Savings
and Loan
Insurance Corp.

*One Gift
Per Family

IN MIAMI SHORES
COLUMBIA FEDERAL
SAVINGS & LOAN ASSOCIATION
9537 N. E. 2nd Ave., Miami Shores, Florida PLaza 7-7658

OPEN
or ADD To
Your
ACCOUNT
on or
before
the 10th
and Earn
DIVIDENDS
from
the 1st

Your account can be
transferred from any-
where in the U.S.
without charge.

TOM JOYCE
President

EVENING HOURS
Monday and Friday
5 to 7:30 P.M.

DAILY HOURS
Monday through Friday
9 A.M. to 4 P.M.

First choice with businessmen

the "Thermo-Fax" Copying Machine

... **NOTHING FASTER** makes dry copies of business papers in just 4 seconds!
 ... **NOTHING CLEANER** It's completely electric ... needs no chemicals or negatives.
 ... **NOTHING SIMPLER** Anyone in the office can make copies!

Phone us today for an amazing demonstration of the versatile "Thermo-Fax" Copying Machine

ENFIELD'S

MIAMI

JACKSONVILLE

1339 Biscayne Blvd.
FR 3-7676

1446 June St.
EL 4-2641

MINNESOTA MINING AND MANUFACTURING COMPANY
 ... WHERE RESEARCH IS THE KEY TO TOMORROW
 THE TERM "THERMO-FAX" IS A REGISTERED TRADEMARK OF MINNESOTA MINING AND MANUFACTURING COMPANY

SOUTH VIETNAM hospital is the destination of these Medical Mission Sisters shown discussing intricacies of equipment with Msgr. Joseph J. Hartnett of Philadelphia. Sisters who will staff the hospital at Quinhon are Sister

Maria Fe Sobrevega, B.S., Pharm., of the Philippines; Sister Mary Brendan Burke, B.S.N., Ft. Lauderdale, Sister M. Germaine Skram, St. Joseph, Mo. and Sister M. Karen Gossman, R.N., who will be superior of the mission.

'Going Steady' Banned
 BARRE, Vt. (NC) — "Going steady" is prohibited for students of Marian High School.

LEARN TO DRIVE

DOOR TO DOOR SERVICE IN PALM BEACH COUNTY

Jack Grant, Director
AA AUTO SCHOOL
 223 FERN STREET
 West Palm Beach
 PHONE TE 3-8429
 DELRAY BEACH, FLA.
 CR 6-9888

Stamp Exhibit In Poland

BERLIN (NC) — The stamp collection of Francis Cardinal Spellman will be shown at an international exhibition in Warsaw, Poland. The Cardinal's collection will be sent through the Vatican City Post Office.

Fort Lauderdale Nun Assigned To Viet Hospital

FORT LAUDERDALE — Sister Mary Brendan Burke, B.S.N. of St. Anthony parish is one of four members of the Society of Medical Missionaries who will staff a new hospital at Quinhon, South Vietnam.

Now in charge of nursing services at St. Vincent Hospital, Philadelphia, Sister Mary Brendan is a daughter of Mr. and Mrs. William R. Burke.

A native of Torrington, Conn., she attended St. Francis Grammar School and Torrington High School there and was graduated from Georgetown University with a Bachelor of Science Nursing Degree. She was professed in the Medical Mission Sisters in August, 1959.

Airplane For Bishop

AACHEN, Germany (NC) — A group will provide a twin-engine airplane for Bishop Bernhard Schilling, a native of Somborn, Germany, who is now Vicar Apostolic of Goroka, New Guinea. The only road in Bishop Schilling's mission territory is impassable 10 months of the year.

Around the WORLD

Mass Offered In Cardinal's Hospital Room

ROME (NC) — Msgr. Loris Capovilla, secretary of Pope John XXIII, celebrated Mass on Easter in the hospital room of Laurian Cardinal Rugambwa, Bishop of Rutabo, Tanganyika.

The Church's first Negro cardinal was reportedly suffering from the effects of exhaustion combined with an old malarial condition. He has been in Rome's Salvator Mundi hospital since shortly after he was created a cardinal on March 28.

Msgr. Capovilla brought the Cardinal a personal gift from the Pope, an embroidered stole decorated with the coat of arms of Popes John XXIII and Pius XII.

Odd Rosary A Memory For Filipino Cardinal

MANILA (NC) — A handkerchief knotted into a rosary is one of the memories of wartime imprisonment of the first Filipino Cardinal, Rufino Cardinal Santos.

The Cardinal, a 34-year-old priest in 1944, was imprisoned by the Japanese forces on charges of spreading anti-Japanese propaganda and aiding the enemy. He used the handkerchief-rosary to lead the other prisoners in daily recitation of the Rosary.

Boatmen Row To Pope

VENICE (NC) — Four gondoliers have departed here to renew the city's invitation to Pope John XXIII to return to visit his former See.

Pope Receives Envoy; Praises Turkish People

VATICAN CITY (NC) — Pope John XXIII, in receiving the credentials of Turkey's new ambassador to the Holy See, spoke of his admiration of the land and people of Turkey gained during his years as Papal envoy there.

The Pope told Ambassador Nureddin Vergin that he spoke as one who "lived 10 years in your country and who has developed great sympathy and affection for its valiant sons."

THE GENERAL DUAL 90

... Safest Tire ever built

THE GENERAL TIRE OF MIAMI

5600 Biscayne Blvd. PL 1-9564

THE GENERAL TIRE OF MIAMI BEACH, INC.

1801 Alton Rd., Miami Beach, Fla. JE 8-5396

THE GENERAL TIRE OF CORAL GABLES

301 Girdle Ave., Across from the Bus Terminal, C. G. HI 4-7141

THE GENERAL TIRE OF NORTH MIAMI

700 N. E. 167th St., 1/2 Mile West of Shopping Center WI 5-4249

IN FT. LAUDERDALE . . .

GENERAL TIRES, INC.

2700 South Federal Highway

Jackson 4-5567

... Fine Gifts and Accessories for All Occasions

Trevi, Inc.

Beautiful Religious OBJETS D'ART

UN 5-7469

9555 Harding Ave. — Surfside

Madonna of the Grapes — 12 in. high — \$50.00

NOTICE!
 Temporary Change in Store Hours
 Every Day 4 pm to 8 pm
 Saturdays 9 am to 8 pm
 AT
ST. PAUL'S CATHOLIC BOOK AND FILMS CENTER

 2700 Biscayne Blvd.
 FR 1-0835
 Operated by the Daughters of St. Paul

PEARL FIX
 ACCOUNTANT
 Announces
 Removal of Her Office
 to
 14809 N.E. 6th AVE. • NORTH MIAMI 61, FLA.
 MARCH 24, 1960
 Wilson 5-4652

DELRAY Crestwood 6-7018 → LAKE PARK Victor 8-2566
W.M. D. ADEIMY, Inc.
 CONCRETE
 FLOORS—SLABS—PATIOS—DRIVEWAYS—
 Box 6215 Southboro Station
 West Palm Beach, Florida
 1201 Omar, W.P.B. Temple 2-4611 or TE 3-0566

TV AND APPLIANCES
 6 Famous Makes
 ★ Lowest Prices
 ★ Easy Bank Terms
 ★ Guaranteed Services

 643 N. Andrews
 JA 3-4337
 FT. LAUDERDALE

NC Photo

BISHOP-ELECT William G. Connare who will be consecrated second Bishop of Greensburg, Pa., on May 4, is shown with some young actors during a testimonial farewell in Pittsburgh.

Bishop Wright Urges Defeat Of Horse Race Betting Bill

PITTSBURGH (NC) — Two Catholic bishops and a Protestant one have called for defeat of the April 26 state referendum on legalization of parimutuel betting at harness race tracks.

The three prelates are Bishop John J. Wright of the Catholic Diocese of Pittsburgh, Bishop Nicholas T. Elko of the Catholic Byzantine Greek Rite Diocese of Pittsburgh and Bishop Austin Pardue of the Episcopal Diocese of Pittsburgh.

They expressed their views on the Pittsburgh Catholic, official newspaper of the Catholic diocese.

The Pittsburgh Catholic declared in an editorial that "we are authorized to say that this (our) position on the question of race tracks, a position which recognizes that some forms of betting and that race tracks in some places are against the best interests of a given community but not necessarily against the moral law, is shared by our own bishop, Bishop Wright, by Bishop Pardue of the Episcopal diocese and by Bishop Elko of the Byzantine Rite Exarchate."

"These prelates do not pretend to speak for the Holy Spirit on this matter," the editorial continued, adding "horse racing and organized betting are not, by any stretch of the imagination, the intrinsic moral evils which threaten the national morality. . . . But they do carry with them, in communities like ours, extrinsic evils and potential abuses so dangerous to the common good that the sober citizen is well-advised to vote against them."

Court Stops Suit Aimed At School

WACO, Tex. (NC) — The Tenth Court of Civil Appeals has rejected the suit of a group of Protestants who seek to stop the use of a Catholic-owned building as a public school. Judge W. T. McDonald of Robertson County, Tex., last October dismissed the suit on the same grounds.

The case involves a school building owned by St. Mary's Catholic parish, Bremond, that is rented to the local school board for one dollar a year.

The school's teachers are Catholic nuns, and most of the pupils are Catholics.

'Soft' Justice Seen Causing Social Unrest

LOS ANGELES (NC) — A leaning in the concept of Justice is causing tensions and unrest in human society, James Francis Cardinal McIntyre told a Rotary Club meeting.

The Archbishop of Los Angeles defined justice as the virtue which inclines men to respect the rights of others, but "the law of force and cunning replaces the law of justice," he added.

Reds Lose Fiat Election

TURIN, Italy. (NC) — Shop steward elections, regarded as an indication of Communist party strength, has given a large majority to anticommunist members in the Fiat automobile plant here.

Cardinal Bans Bingo Games In Archdiocese of Chicago

CHICAGO (NC) — Albert Cardinal Meyer has called on Catholic parishes and organizations in the Chicago archdiocese to stop the game of bingo.

In a letter to his clergy, the Archbishop of Chicago said: "Because the game of bingo has specifically been ruled illegal, we ask that this new ruling (to drop the game) be complied with immediately and that the game not be used in connection with any fund raising activities."

The Cardinal noted that there is "an effort in Chicago to encourage good law enforcement and to strengthen those civic traditions of which all of us in Chicago can be proud."

"Let this genuine interest be diverted from its important objectives into an unfruitful contest over the relatively peripheral and minor issue of bingo for charitable purposes, we prefer that the issue not be raised by us," the Cardinal's letter said.

"Setting aside any discussion of what the civil law should be in its application, we wish to remove any burden of uncertainty from the shoulders of our civil officials in order that they may set themselves wholehearted-

Around the NATION

ly to the real problems of law enforcement confronting them."

The Cardinal's action came to the wake of a ruling by Municipal Court Judge John J. Sullivan that freed two women officers of the American Camp and Hospital Service after they had been arrested on gambling charges involving bingo for the benefit of needy war veterans.

EDWARD P. DUFFY

Realtor

ACREAGE

STATEWIDE

817 N. Federal Hwy.

Delray Beach, Fla.

Phone CR 6-7889

24
YEARS IN
OPERATION

STEGEMAN
Jeweler

FINE WATCH
AND
JEWELRY REPAIRING

2304 Ponce de Leon Blvd.
Coral Gables, Florida

Phone HI 6-6081

PHILIP A. JOSBERGER
FUNERAL DIRECTOR

1923 S.W. 8th St.
FR 1-4423

"Greater Miami's
Catholic
Funeral Home"

JOSBERGER

ALL TRAVEL
ARRANGEMENTS

EUROPE
AND THE WORLD
STEAMSHIP and AIR

AIR TICKETS
TO ALL POINTS
IN THE U.S.

international
tours

1678 COLLINS AVE.
MIAMI BEACH, FLA. JE 2-2457

Cleaners of
Fine Wearing Apparel

**Fashion
Cleaners**

PLANT AND OFFICE
2327 West Broward Blvd.
Fort Lauderdale, Florida

Art Nomina Tom Harber
PHONE LU 3-8225

IN WEST HOLLYWOOD

Boyd's
FUNERAL HOME

6100 Hollywood Blvd.
Phone YUkon 3-0857

Ken Barber **RADIO-TV**
Call PL 4-2861 For A Cheerful Estimate
"There Is No Substitute For Experience"
10824 N.E. 6th AVENUE
"Serving Miami Shores and Surrounding Areas"

tops in performance, beauty, convenience

Caloric **BUILT-IN GAS RANGE**

Colorful, handsome built-in units give your kitchen made-to-order convenience. Install them in any material, at any height. See our complete line of Caloric Built-In gas ranges.

ENJOY THESE AUTOMATIC FEATURES

- **ROTO-ROASTER** rotisserie lets you enjoy flavorful, juicy, barbecued meats all through the year—rain or shine.
- **MEAT THERMOMETER** provides precise, automatic control to roast meats just the way you want them.
- **THERMO-SET TOP BURNERS** end burning, boilovers, and constant watching. Make every pot and pan "automatic."
- **CLOCK-CONTROLLED OVEN** turns on, cooks, and turns off by itself. Prepares meals to perfection while you're out.

Renuart - Yorktowne
KITCHENS INC.

6800 N.E. 4th Court Ph. PL 7-5746
Affiliated with Renuart Lumber Yards

MODEL KITCHENS ON DISPLAY
IN OUR SHOWROOMS . . .

MIAMI: 6800 N.E. 4th Court
CORAL GABLES: 4400 Ponce de Leon Blvd.
MIAMI SHORES: 660 N.E. 96th Street
NORTH MIAMI BEACH: 2075 N.E. 151st Street
DELRAY BEACH: 27 N.E. 1st Avenue

BOYS & GIRLS TENNIS SHOES

HI & LO CUT

- WHITE
- PLAID
- BLUE
- RED

\$1.99

Sizes
5½ to 8
8½ to 3

6215 N.W. 27th Ave. — Next to Stevens
9899 Bird Road
6640 S.W. 57th Ave. — Next to Stevens
14050 N.W. 7th Ave.
16445 W. Dixie Hwy.

Check Yellow Pages For Stores In:
Fort Lauderdale — Hollywood —
Pompano Beach — Dania

Open Daily 'Til 9:00

GOODY SHOES

Educators Told To Balance New Views With Old

CHICAGO (NC) — Catholic educators were urged by the head of their association to heed today's discussion of educational problems, but not to let it make them forget what has been accomplished through the years.

Archbishop William E. Cousins of Milwaukee added that Catholic teachers cannot remain "smugly content" in the midst of today's criticism of education, but should be in forefront of "essential progress" because of their devotion to full development of each student.

The Wisconsin prelate warned, however, against being "panicked into hasty, futile action" and following slavishly every new educational experiment.

CARDINAL IS CELEBRANT
Archbishop Cousins, president - general of the National Catholic Educational Association, delivered the sermon at a Solemn Pontifical Mass which opened the NCEA's 57th annual convention in Chicago's International Amphitheater. Celebrant was Albert Cardinal Meyer, Archbishop of Chicago.

In his sermon, Archbishop Cousins stressed that the incentive for educators to keep abreast of advanced trends and standards is provided in the philosophy on which Catholic schools are founded.

"Primarily, our approach to Christian education is founded upon our acceptance of man as a creature made to God's image, endowed with an immortal soul which is possessed of faculties of intellect and will.

"Development of these faculties is the divinely assigned task of teachers responsible to the Creator, as well as to the student," he said in his prepared remarks.

SUCCESS OF SCHOOLS
The success of Catholic schools, the Archbishop added, must be measured in terms that relate to the individual and his eternal future.

"There is no point to building, maintaining and generally supporting Church-related schools if the same results are attainable in other educational systems," he declared.

Bishop Of Covington Will Be Enthroned

COVINGTON, Ky. (NC) — Most Rev. Richard H. Ackerman, C.S.Sp., will be enthroned as the seventh bishop of Covington on May 17, in the Cathedral Basilica of the Assumption.

Bishop Ackerman, a member of the Holy Ghost Fathers and past national director of the Pontifical Association of the Holy Childhood, has been Auxiliary Bishop of San Diego, Cal., since 1956.

Reich Films Scored

ESSEN, Germany (NC) — Bishop Karl J. Leiprecht has expressed concern over the low and constantly sinking moral level of film production and advertising in Germany.

PEOPLES NATIONAL BANK OF NORTH MIAMI BEACH

N.E. 162nd Street at West Dixie Highway
(ONE HALF BLOCK WEST OF BISCAYNE BLVD.)

COMPARATIVE STATEMENT OF CONDITION

ASSETS	March 31, 1959	March 31, 1960
U.S. Government Insured or Guaranteed		
FHA and VA Loans	\$ 265,559.39	\$ 291,844.47
Other Loans and Discounts	2,897,219.51	3,293,762.48
Banking House and Parking Lots	237,352.76	229,880.60
Furniture and Fixtures	180,325.13	172,033.30
Accrued Income and Other Assets	52,892.11	63,387.40
Overdrafts		28.60
U.S. Government Securities	\$1,768,124.78	\$2,072,619.81
Federal Reserve Bank Stock	21,900.00	22,400.00
State, County and Municipal Bonds .	207,898.17	116,235.62
CASH AND DUE FROM BANKS ...	1,995,542.76	2,265,217.87
TOTAL ASSETS	\$7,626,814.61	\$8,527,410.15
LIABILITIES		
Capital Stock	\$ 600,000.00	\$ 600,000.00
Surplus	134,400.00	734,400.00
Undivided Profits	6,251.21	145,800.00
Contingency Reserve	2,787.12	745,800.00
Reserve for Taxes, Interest, etc. ...	26,314.56	5,070.75
Interest and Income Collected, not earned	63,561.59	4,001.48
DEPOSITS	6,793,500.13	28,216.61
TOTAL LIABILITIES	\$7,626,814.61	\$8,527,410.15

(Dividends paid for the first half of 1960 — 17c per share. This is in excess of amount paid for similar period last year.)

The handling of our checking and savings deposits is a highly important and personal trusteeship and our policy has always been to maintain a high degree of liquidity in cash and at the same time to maintain stability in keeping with the responsibility of banking in the light of conditions that prevail today. We feel that intelligent, conservative individuals appreciate the safety we afford our customers and we solicit the accounts of discriminating individuals.

OFFICERS

LEONARD A. USINA
Chairman of the Board

FRANK H. WILLER
President

AGNES B. BARBER
Vice President

ROLAND M. STAFFORD
Vice President

WARREN M. CRAWFORD, JR.
Vice President

EDNA M. BELL
Vice President

ANTHONY P. DALLINGER
Vice President

STANLEY M. DAVIS
Vice President

JOHN A. DeROSA
Assistant Vice President

RUTH J. ANDERSON
Assistant Vice President

LUCILE MICHAEL
Assistant Vice President

WILMA M. GENTILE
Cashier

WILMA C. BERENT
Assistant Cashier

JAMES GRIMM
Assistant Cashier

W. W. CAMPBELL
Assistant Cashier

NELLIE V. STILES
Assistant Cashier

FLOYD O. LONG
Assistant Cashier

WALTER J. ALLISON
Assistant Cashier

DIRECTORS

AGNES B. BARBER
Vice President of the Bank

WILLIAM E. BECKHAM, JR.
President, Head-Beckham
Insurance Agency, Inc.

ED COYNER
President and Treasurer,
Coyner-Evans, Inc.

WARREN M. CRAWFORD, JR.
Vice President of the Bank

JAMES W. ELDER, JR.
Owner, Elder Electric

ANTHONY J. GOCKING
Textiles

W. DOUGLAS HALL
Former President, Sai-Fayne Corp.

HERBERT D. JARVIS
Credit Sales Manager, Burdine's

C. EDWARD KETTLE
Executive Vice President,
American National Bank

H. H. LAPHAM
Maule Industries, Inc.

ROBERT O. LYELL, JR.
Vice President, Peoples National
Bank of Miami Shores

CLARK R. PARKER
Director and Distributor
Tom Huston Products

JOHN W. PRUNTY
Circuit Judge

ROLAND M. STAFFORD
Vice President of the Bank

LEONARD K. THOMSON
Former Director,
Dade County Port Authority

LEONARD A. USINA
Chairman of the Board of the Bank

FRANK H. WILLER
President of the Bank

H. H. WOODSMALL
President, H. H. Woodsmall
Insurance Agency, Inc.

Member Federal Reserve System

Member Federal Deposit Insurance Corporation

Pope Greet U.S. On TV

NEW YORK (NC) — Millions of Americans saw and heard Pope John XXIII extend greetings to "the entire American people."

The Pontiff expressed his hopes on television and radio for a "just and lasting concord between all people" and for "peace and prosperity upon your great country."

The Pope read his two-minute message in English. It was recorded on film in Vatican City and made available to the major U. S. distributors of TV news who passed it on to networks and individuals stations. A one-minute radio recording

was made from the film's soundtrack.

The Holy Father's message was:

"We are happy to have this opportunity to send our greetings to the United States of America. We greet in the first place our beloved sons, the members of the Sacred College of Cardinals and our Venerable Brothers of the episcopate and also the priests, Religious and laity under their care.

"We greet with the affection of our paternal heart the entire American people, towards whom We cherish sentiments of warm benevolence and admiration.

"This message reaches you

in America on the day when Christian people are commemorating the Passion and death of the Saviour of Mankind. We wish to assure you that in Our daily prayers, We beg our Lord to pour forth His blessings and the abundance of His redeeming grace upon each one of you and upon your families and dear ones.

"And, as We fervently beseech Him to grant a just and lasting concord between all peoples, We ask Him to continue to bestow peace and prosperity upon your great country."

Voice Photos

CONFRATERNITY of Christian Doctrine members are shown in St. Michael the Archangel Parish, Miami, preparing forms for the Religious Vacation School to be held in the parish

this summer. Pictured from left are: Kay Manus, Agnes DeCario, Madge Liptak, Lucie Hudak and Barbara Saunders. Christian Doctrine will be taught to parish children.

School Tax Explained

OTTAWA (NC) — A Catholic who has been paying public school taxes and then decides to support separate (Catholic) schools cannot be held liable to a tax for public school bonds issued while he was a public school supporter, the Supreme Court of Canada has ruled.

CCD Units Plan Programs Catechetical Sunday, May 1

Parish units of the Confraternity of Christian Doctrine are scheduling programs for the observance of Catechetical Sunday on May 1.

The observance, to be marked throughout the diocese, will publicize the work of the CCD as an organization which imparts religious instruction to

adults and to children who do not attend Catholic schools.

The principal undertaking of the CCD this year is the training of men and women who will teach Church doctrine this summer in Religious Vacation Schools to be held in many parishes. Several hundred members of the CCD are currently taking preparatory courses in the fundamentals of theology.

According to directives formulated by the Church in Rome, the Confraternity is to be established in every parish throughout the world; there is also to be an annual observance of Catechetical Day in order to enlighten the general public on the purposes of the CCD.

In sermons at Masses on May 1, priests of the diocese will explain the Confraternity and urge lay people to become active members of the organization.

Nuns — Twin Sisters, Meet After 40 Years

NEW YORK (NC) — Twin sisters who are both nuns were reunited here for the first time in 40 years.

They are Sister Mary Josephine, a nurse in a mission medical center in Ghazipur City, India, and Sister Mary Leonina, who directs the kitchen at the St. John Home for Boys, a New York orphanage.

They had not seen each other since Sister Mary Josephine entered religious life in 1920 in Vienna. Sister Mary Leonina became a Religious in 1922, and came to this country a few years later.

Boy Scouts Plan Retreat In Jupiter

WEST PALM BEACH —The first Ad Altare Dei retreat for Catholic Boy Scouts and scout leaders will be held Aug. 27-28 in Camp Tahna Kheeta, Jupiter, according to Daniel Gorhan, chairman of the Catholic Committee on Scouting for Gulfstream Council.

This retreat is a necessity for any scout who wishes to receive the Ad Altare Dei Award, made on the authority of Bishop Coleman F. Carroll through the Catholic Scout Committee.

The Scout Retreat is under the direction of Father Patrick S. McDonnell, chaplain of the Catholic Committee on Scouting.

Reservations for the retreat weekend must be made before Aug. 10 by contacting Jesse E. Green, OV 3-3822.

SAVE AS
THOUSANDS SAVE,
SAY AS
THOUSANDS SAY;
FOR MY MONEY IT'S...

PER CENT PER YEAR

AT
Chase
FEDERAL
SAVINGS AND LOAN ASSOCIATION

- LINCOLN ROAD
No. 1100 at Lenox Ave. - JE 8-7411
- FORTY FIRST STREET
No. 425 at Sheridan Ave. - JE-8-3666
- COLLINS AVENUE
at 75th St. - UN 6-7331
- SURFSIDE
9574 Harding Ave. - UN 5-7441
- NORTH MIAMI BEACH
163rd St. Shopping Center - WI 7-1473

• CURRENT DIVIDEND

ACADEMY OF THE ASSUMPTION
1517 Brickell Ave.
FR 9-3323 • Miami, Florida

RESIDENT AND DAY SCHOOL FOR GIRLS

Elementary and Secondary
COLLEGE PREPARATORY
AND GENERAL COURSES

Conducted by
THE RELIGIOUS OF THE ASSUMPTION

SCIENTIFIC
PEST CONTROL
HOMES STORES INDUSTRY
FREE INSPECTION
Call NE 3-3421
WORLD'S LARGEST
ORKIN
SINCE 1901

Mr. Pinspottter says:

BOWLING IS FUN FOR THE ENTIRE FAMILY

SIGN UP NOW!
for a
SUMMER LEAGUE

COME IN OR CALL
CR 8-2613

FREE INSTRUCTIONS FOR BEGINNERS

DELRAY BOWLING

325 S.E. First Avenue Delray Beach, Fla.
SNACK BAR • NURSERY

• CORAL GABLES • MIAMI SHORES

RENUART
LUMBER YARDS, INC.

"Everything to Build Anything"

HOME IMPROVEMENT LOANS.
• PERRINE • N. MIAMI BEACH
• DELRAY BEACH

Our Lady of the Hills
CAMP

For boys and girls, ages 7 to 200 acres, 37 buildings in shadows of the Blue Ridge Mountains. Playgrounds for camp sports, large modern pool, mountain water lake, with all activities guided by trained counselors. Ideal accommodations in Lodge for visiting parents. Camp provides pickup service to or from nearest rail, air, bus terminal. A camp for youngsters to grow... spiritually, healthfully.

For literature, write:
OUR LADY OF THE HILLS CAMP
The Reverend Thomas A. Kerin, Director
HENDERSONVILLE, NORTH CAROLINA

Text Of Pope John's Easter Message To World

Voices Concern For Those Who Suffer Because of Race

Dear children, this tradition of a solemn papal blessing on the feast of Easter from the outer balcony of the Vatican basilica is a very ancient one, and we are glad to renew it for the sake of the joy we all share.

Easter is a festive occasion, a day of more than usual solemnity which surpasses every other in the Church's year. It is first in rank among all feasts and ceremonies: "festum festorum, solemnitas solemnitatum" (feast of feasts, solemnity of solemnities).

Our predecessor of long ago, St. Gregory, the first of that name in the line of popes, whom we like to call great among the greatest, hailed the feast of Easter as nothing less than a most sublime wedding song celebrating the mystical union of the Word of God made Man with the holy Church, as the "Cantic of Canticles" of the whole liturgy.

On this Easter day our most personal joy as good Christians is in rendering homage to the Redeemer, Jesus Christ, glorious and immortal forever, vic-

tor over death and human wickedness, the wickedness of man's first sin and of all the sins of the world.

A GLORIOUS COMBAT

How can we not be grateful to Him who is the Son of God and of Mary, by virtue of whose blood, pardon was called down on the very people who crucified Him and on the whole of sinful humanity, whose destiny was decided and whose redemption and salvation was secured for all time?

This suffering, this death so sorrowful and humiliating, which we have followed in these days with hearts deeply moved, was nevertheless a glorious combat. We have recalled this by singing with a note of triumph in the Easter liturgy: "Mors et vita duello conflixere mirando" — life and death engaged in tremendous combat. But the Author

NC Photo

"URBI ET ORBI," (to the city and the world). Pope John XXIII imparts his Easter blessing from the central balcony of St. Peter's Basilica. Some 100,000 persons braved the steady rain to

hear the Pope's somber Easter message denouncing the evil forces who persecute their fellow men because of race, religion or politics.

of life was the victor and He lives again in a life of glory — "Dux vitae mortuus regnat vivus."

But, dear children, you are well aware from your experience of the fact that this combat still continues on earth. We all witness it and take part in it.

POINT OF HONOR

On one side stands Christ, together with His representatives and His followers in the Church, raised up in holiness and brotherly love. And with the Church thus blessed, there abides sound doctrine, truth, justice and peace.

Rallying support on the other side is the anti-Christian spirit, which is error, a false idea of personal and social life, excessive power and even physical violence, evil and ruinous disorder.

Such is the condition of life here on earth.

Well then, dear children of Rome and of the whole world who are listening, the conditions of each one being determined, it is essential and in fact a point of honor for all to meet their obligations. That involves a great sense of responsibility, an exercise of moral right, a shrinking from compromise, and unqualified sincerity of intention and action before both God and men.

CONFESS OUR FAITH

We are strengthened by the certainty that Our Lord is faithful to His promises and holds in store for us, even on this earth, the gifts of His goodness and His victory. But we have to deserve this certainty.

In the pages of the breviary in these days just past, St. Augustine was encouraging us to sincerity of thought, work and life. "Those who live an evil life," he writes, "and call themselves Christians do an injustice to Christ, and of them it is said that through their fault the name of God is blasphemed. On the other hand, those who remain faithful to His law, even at the cost of some suffering, by their actions bring praise and blessing in the name of God."

Let us listen to the apostle, dear children. He tells us that we are the fragrance, the "bonus odor Christi" (good odor of Christ), which is diffused into every place in a special man-

ner, namely where we openly confess our Faith and let it shine forth in our activity.

UNFLINCHING COURAGE

Here, at noon on the feast of Easter, while around us all is an invitation to spiritual joy, many — and it is indeed sorrowful for us to return to this point — many of our brethren do not enjoy any kind of freedom, personal, civil or religious. But for year after year they have been enduring restraint and violence and perfecting a sacrifice wrought in silence and continuous oppression.

Would that these could also hear at least an echo of their father's voice offering them comfort and reaching them from the center of Catholic unity. This sharing of ours in spirit and prayer with their sufferings brings benefit to every part of the holy Church which, from the wonderful example of unflinching courage which they give, draws increase the edification and fervor.

And Our sorrowing gaze turns also to other children of God everywhere who are suffering because of race or economic conditions — at once complex and giving reasons for anxiety — or through limitation of the exercise of their natural and civil rights. At the same time Our word of heartfelt sympathy longs to pour forth into the hearts of each one an expression of human and Christian solidarity, which on the day marked by Divine Providence will come to flower.

PLEDGE OF FIDELITY

O Jesus, Saviour and Redeemer, may You be our love now and always. May You be an unfailing encouragement to us and to all who suffer for Thy name and for the sake of the Gospel, lived in and permeated by the sacrifice of Your blood.

Does not the year follow its course from the feast of Easter?

We renew to You the pledge of our fidelity in the carrying out of our duty with regard to the responsibilities which our life imposes on us in the spheres of religious, civil and social order.

Jesus, Victor over death and sin, we are Yours and Yours we wish to remain, ever yours: ourselves, our families and all who are most dear and precious

to us; in the ardor of youth, in the wisdom of mature years and in the inescapable disappointments and renunciations of old age, just beginning or far advanced.

Grant to us Your blessing, pour out Your peace over all the world, O Jesus, as You did when You appeared again for the first time to Your closest friends on the morning of Easter day, and as You continued to do in the subsequent meetings in the supper room, at the lake and on the road:

Fear not, it is I. Peace be with you. Peace and blessing throughout each day, forever — "Nolite timere, ego sum. Pax vobis, Pax et benedictio per singulos dies in aeternum."

Pope Laments Racial Strife In Easter Message To World

(Continued from Page 1)

been enduring restraint and violence and perfecting a sacrifice wrought in silence and continuous oppression," the Pope said:

VOICE OF COMFORT

"Would that these could also hear at last an echo of their father's voice offering them comfort and reaching them from the center of Catholic unity."

Echoing his predecessor, St. Gregory I, Pope John called Easter "nothing less than a most sublime wedding song celebrating the mystical union of the Word of God made Man with the Holy Church."

He said that Christ's suffering and death was a "glorious combat" which still continues on earth.

"On one side," he said, "stands Christ, together with His representatives and His followers in the Church, raised up in holiness and brotherly love. And with the Church thus blessed, there abides sound doctrine, truth, justice and peace."

OBLIGATIONS CITED

"Rallying support on the other side is the anti-Christian spirit, which is error, a false idea of personal and social life, excessive power and even physical violence, evil and ruinous disorder."

In such a combat, he continued, it is essential that everyone fulfill his obligations. This, he said, "involves a great sense of responsibility, an exercise of moral right, a shrinking from compromise,

and unqualified sincerity of intention and action before both God and men."

After expressing the Church's Easter joy and gratitude, the Pope turned to the Church's sorrow.

"Here," he said, "at noon on the feast of Easter, while around us all is an invitation to spiritual joy, many — and it is indeed sorrowful for us to return to this point — many of our brethren do not enjoy any kind of freedom, personal, civil, or religious."

BRINGS BENEFIT

He added that sharing in spirit and prayer in the sufferings of persecuted Catholics "brings benefit to every part of the holy Church which, from the wonderful example of unflinching courage which they give, draws increase of edification and fervor." He continued:

"And Our sorrowing gaze turns also to other children of God everywhere who are suffering because of race or economic conditions. . . or through limitation of the exercise of their natural and civil rights. At the same time Our word of heartfelt sympathy longs to pour forth into the hearts of each one an expression of human and Christian solidarity, which on the day marked by Divine Providence will come to flower."

Pope John's second Easter message, like his first, ended with a prayer and his blessing to the city of Rome and the world.

ALL NEW - ALL NYLON

Dayton Thorobred

Blue Ribbons

DAYTON'S PRESTIGE TIRE

"If you have a puncture, we will pay for the road service"

- NEW, EXCLUSIVE TWIN SAF-T-LOK TREAD DESIGN
- NEW, NON-SKID SAFETY
- NEW, LONGER TREADWEAR (BONUS MILEAGE)
- NEW HANDSOME STYLING
- EASIER PARKING, STEERING

GUARANTEED

40,000 MILES

in WRITING by PAN-AMERICAN TIRE CO. plus road hazard guarantee against cuts, breaks, bruises etc. without any exceptions. Commercial use excepted. 14" Guaranteed 35,000 Miles.

NYLON TUBELESS BLACKWALLS

SIZE	FACTORY SUGGESTED LIST PRICE	FEDERAL EXCISE TAX	SALE PRICE
6.70x15	62.55	2.17	22.15
7.10x15	68.65	2.27	24.15
7.50x14	68.65	2.14	22.15
8.00x14	75.45	2.26	24.15
8.50x14	82.85	2.42	26.40
9.00x14	92.00	2.61	29.30

NYLON TUBELESS WHITEWALLS

SIZE	FACTORY SUGGESTED LIST PRICE	FEDERAL EXCISE TAX	SALE PRICE
6.70x15	76.00	2.17	26.75
7.10x15	84.00	2.27	29.25
7.60x15	92.00	2.45	31.95
8.00x15	102.50	2.62	35.50
8.20x15	106.25	2.80	36.75
7.50x14	89.35	2.14	26.75
8.00x14	92.40	2.26	29.25
8.50x14	101.45	2.42	31.95
9.00x14	112.70	2.61	35.50
9.50x14	116.90	2.80	36.75

CREDIT OR BUDGET TERMS — Your old tires can be your DOWN PAYMENT.

All Prices Exch. for Recappable Tire. Otherwise Add \$3 per Tire.

PAN-AMERICAN TIRE CO.

• 2777 N.W. 54th ST.

- 1450 N. MIAMI AVE.
- 10535 N.W. 27th AVE.
- W. FLAGLER & 22nd AVE.

- 2701 N.W. 7th AVE.
- 5740 S. DIXIE HWY.
- 14352 N.W. 7th AVE.

HOMESTEAD: 916 N. FEDERAL HIGHWAY
HOLLYWOOD: 516 SOUTH DIXIE HIGHWAY
FT. LAUDERDALE: 3020 S. FEDERAL HIGHWAY
WEST PALM BEACH: 2814 SOUTH DIXIE HIGHWAY

Philip D. Lewis, Realtor
 REAL ESTATE INVESTMENTS
 PALM BEACH COUNTY
 31 West 20th Street
 Riviera Beach • VI 4-0201

**Marqua's North
 Beach Cleaners**

7134 Abbott Ave.
 Miami Beach

Call
UNION
 6-3131

RICHARDS

FURNITURE

**NEW and
 USED FURNITURE**

**EASY
 TERMS**

**15% DOWN
 DELIVERS**
 3749 No.
 Federal Hwy.
 Pompano
 Beach, Fla.

**DIAL
 WHITE-
 HALL**
 1-0617

GABLES TYPEWRITER Co.

**World Famous Olympia Portable
 Olivetti Printing Calculator**

NEW and USED

- Standard Typewriters
- Adding Machines
- Portable Typewriters
- Check Writers
- RENTALS
- REPAIRS

GABLES TYPEWRITER CO.

2313 Lejeune Road HI 4-0436 Coral Gables
 One Block North of Miracle Mile

Hank Gabelmann—Jack O'Donnell

HI 4-6744

**THE
 Christopher
 BOOK SHOP, INC.**
 NON-PROFIT

**OPEN
 DAILY
 9 to
 5:30
 except
 HOLY
 DAYS**

Operated
 By
 Coral
 Gables
 Council
 K of C

**RELIGIOUS ARTICLES
 STATUARY
 CARDS FOR ALL OCCASIONS
 BOOKS for CATHOLIC
 Family Reading**

**"BRUCE"
 RELIGIOUS BOOKS**

2920 PONCE de LEON BLVD., CORAL GABLES

**Seniors Club
 Dance Sunday**

Members of the Catholic Seniors Club will sponsor a dance at 8 p.m. Sunday, April 24 at the Alcazar Hotel, 500 Biscayne Blvd.

Single Catholic men and women 35 years of age or older are invited to attend.

Father Joseph A. Sweeney, S.J., pastor, Gesù parish, is spiritual moderator of the organization.

Singles Plan Dance

WEST HOLLYWOOD—A Get-Acquainted dance sponsored by the newly organized Catholic Singles Club of St. Stephen parish will be held Sunday, April 24 at the parish hall, 2000 S. State Road 7.

Music will be provided for dancing between 8 p.m. and midnight and all single adults between the ages of 18 and 35 are invited to attend.

LOUIS E MILLER

PLUMBING CO.

EST. 1930

WATER HEATER ★ SALES

★ SERVICE

Phones: HI 8-9912 and HI 6-1414

4102 Laguna St. Coral Gables

Voice Photo

CHARITY DINNER to benefit Mercy Hospital attracted some 600 guests on Easter Monday evening. Bishop Coleman F. Carroll, guest of honor at the Ninth Annual Dinner, is shown with Dr. and Mrs. Franklyn E. Verdon and Mr. and Mrs. John L. Foy, arrangements co-chairmen.

**600 Attend Charity Dinner
 To Benefit Mercy Hospital**

The Bishop's Ninth Annual Charity Dinner to benefit Miami's Mercy Hospital was served to a capacity crowd in the DuPont Plaza Hotel on Easter Monday evening.

More than 600 persons attended the function held in the Skyroom under the chairmanship of Dr. and Mrs. Franklyn E. Verdon and Mr. and Mrs. John L. Foy.

Now a well established event of the winter season the benefit was inaugurated in 1952 to provide funds for the care of charity patients at the hospital which is a diocesan institution staffed by the Sisters of St. Joseph of St. Augustine.

Guests heard Bishop Coleman F. Carroll express his appreciation to members of the arrangements committee, patrons, members of the medical staff and the Mercy Hospital Auxiliary.

The hospital, Bishop Carroll said, is observing its tenth anniversary this year and it improves year by year solely because of the persons interested in it; the Sisters, the doctors and those persons who give service to the hospital throughout the year.

In addition to Bishop Carroll and the chairmen those seated at the speakers' table included Msgr. Patrick J. O'Donoghue, Vicar General of the Diocese of Miami and Dr. Matthew Larkin, president of the Mercy Hospital staff, and Mrs. Larkin.

**VINCENT P.
 FOX, INC.**

JEWELERS

305 East Atlantic Ave.
 Delray Beach, Fla.

CR 6-4400

**CONTRACT HARDWARE
 LIGHTING FIXTURES
 MODERN FOLD DOORS**

PLAZA 4-5451

FARREY'S

7225 N.W. 7th Avenue
 MIAMI • FLORIDA

**Doctor of
 Air
 Conditioning**

FAULTY
 INSTALLATIONS
 CORRECTED

Scott-Smith Corp.

• Air Conditioning Design Specialists
 for the Building Trade
 AIR CONDITIONING • REFRIGERATION
 HEATING

SCOTT J. HOEHN, M.E. 1069 E. 14th Street
 Tuxedo 8-7811 MIAMI, FLORIDA

When you think of SAVING...

Always think FIRST of
 America's Oldest Federal

**FIRST
 FEDERAL
 SAVINGS**

AND LOAN ASSOCIATION OF MIAMI

W. H. WALKER, Chairman

5 offices—

DOWNTOWN • CORAL WAY • KENDALL • LITTLE RIVER • NORTH MIAMI

**Little Flower Club
 Plans Card Party**

Spring Card party and fashion show to benefit the Little Flower Society of Little Flower Church, Coral Gables, will be held Wednesday, April 27, at 8 p.m. in the parish auditorium.

Newest styles will be presented by the Coral Park Apparel Shop with music provided by Ann Marie Bouse and Carolyn Carr, accordionists.

Mrs. Harry Caplan, general chairman, is assisted by Mrs. Reginald Hart and Mrs. Adelaide Miller. Tickets will be obtained by contacting Mrs. Hart at MO 1-2422.

**Palm Beach Nurses
 Retreat, April 26**

PALM BEACH — An evening of recollection will be observed by members of the Palm Beach Chapter of the Miami Diocesan Council of Catholic Nurses Tuesday, April 26 at the Cenacle Retreat House, Manalapan.

Msgr. David E. Bushey will conduct the conferences which will open at supper at 5:45 p.m.

Further information and transportation arrangements may be made by contacting Alice Doherty at VI 4-4604 or Betty Rice at VI 4-6383.

**St. Francis Group
 Elects Officers**

RIVIERA BEACH — Mrs. Fred LaRoche has been elected president of St. Francis of Assisi Home and School Association.

Officers who will serve with her during the coming year are Mrs. Frank Carrieri and Mrs. Joseph Angelicchio, vice-presidents; Mrs. Ben Caibarella, recording secretary; Mrs. Bernard Luecke, treasurer and Mrs. Edward Doyle, corresponding secretary.

The organization will sponsor its annual Spring Dance on Saturday, April 23 at the Colonades Hotel under the chairmanship of Mrs. Marion Lema.

**Festival Set
 At Visitation**

Fourth annual festival for parishioners and friends of Visitation Church, North Miami will be held at the grounds, NW 191 St. and Miami Ave. April 28-May 1.

Numerous booths, rides and amusements have been scheduled and a dance for teenagers will be featured.

Mrs. Stuart Godwin is chairman of booths and rides and Mrs. John DeRosa is in charge of awards and publicity. Daniel Brennan and Ricky Calabrese are in charge of finance.

**St. Anthony Club
 Elects, April 26**

FORT LAUDERDALE — New officers for the Catholic Woman's Club of St. Anthony parish will be elected during a covered dish luncheon Tuesday, April 26 in the parish clubrooms.

Mrs. Arthur Kellner and Mrs. Frank Lobraff are co-chairmen in charge of arrangements assisted by Mrs. Herbert Prieke, Mrs. William Kennedy, Mrs. A. Anderson, Mrs. Barney Myrdal, Mrs. William Barnes, Mrs. Alfred Jung, Mrs. R. L. Frecin, Mrs. Marie Smith and Miss Mary Muntaugh.

Voice Photo

NOTRE DAME Academy Guild members, Mrs. Brian Barbick, James Boyle and John Gorman, president, discuss plans for the annual festival which will be held on the grounds April 28-29.

Barry Auxiliary Meets Monday

A luncheon and book review will be sponsored by members of Barry College Auxiliary Monday, April 25 at noon in the Sky Room of the DuPont Plaza Hotel.

"His Dear Persuasion," written by Katherine Burton will be reviewed by Mrs. Thomas W. Hagan, formerly a member of Little Flower parish, Coral Gables, and now a resident of Washington, D.C.

Mrs. Hagan, a poet, lecturer, musician is a member of the Miami branch of Pen Women. She was a Miami resident until 1957.

Mrs. Theodore Schroeder, general chairman, is assisted by Mrs. John W. Goggin and Mrs. Carl Pieck, co-chairmen. Mrs. Loretta McTiernan, HI 3-8733; Mrs. George Fox, UN 5-9847 and Mrs. C. T. Fernans, PL 8-2844 are accepting reservations.

St. Anthony Club Sets Fashion Show

FORT LAUDERDALE — Plans for a luncheon and fashion show have been announced by Mrs. Charles Weber, president of St. Anthony Home and School Association.

The "Patio Promenade" will be held Tuesday, April 26 at the Galt Ocean Mile Hotel and proceeds will be donated to a fund for the education of a student at St. John Vianney Seminary.

Mrs. John Widmer is chairman assisted by Mrs. Paul Davis and Mrs. Charles Stanley, tickets; Mrs. Arthur Erdmann and Mrs. Benjamin Powers, reservations; Mrs. David Langdon, decorations and Mrs. Myron Brown, awards.

Installation, Sunday By Cathedral Guild

Mrs. Edward J. Dillon will be installed as president of St. Mary Cathedral Altar Guild at 3 p.m. Sunday, April 24 in the parish hall.

Father Patrick Taaffe, assistant pastor, will also install Mrs. Harry Touby, vice - president; Mrs. Ann P. Horan, recording secretary; Mrs. Thomas F. Palmer, treasurer; Mrs. Jeanette Vaudreuil, corresponding secretary; Mrs. Julius Baer, parliamentarian; Mrs. John Ober, historian and Mrs. Margaret Pulon, membership chairman.

A membership tea will follow the installation.

ELECTRIC CONSTRUCTION AND APPLIANCE CO.
511 LAKE AVE.
LAKE WORTH, FLORIDA
Frank J. Farrell JU 2-4050

W. J. SNOW CONCRETE
Boca Raton 8588 Lake Worth JU 2-9048
Delray CR 6-6037 West Palm Beach VI 8-2531
Pompano WE 3-4526

To Meet In Miami, May 1-3

'God Of Love - Love Of God,' DCCW Convention Theme

"God of Love - Love of God" will be the theme when members of the Miami Diocesan Council of Catholic Women meet in convention Sunday, Monday and Tuesday, May 1, 2 and 3, at the Hotel Everglades in Miami.

Mrs. Mark Theissen of Covington, Ky., president of the National Council of Catholic Women and Miss Marylyn Dolan, Foreign Relief Secretary of the NCCW are among principal speakers who will address the convention during which members of St. Mary Cathedral parish will be hosts.

Registration will begin at noon on Sunday, May 1 on the mezzanine of the Hotel Everglades and a Christopher Leadership Training Program will begin at 3 p.m. in the Everglades Room. Open house will be held from 8 to 10 p.m.

On Monday and Tuesday mornings delegates may assist at 8 a.m. Mass in St. Mary Cathedral. Transportation will be provided to and from convention headquarters.

Workshops and panel discussions on Spiritual Development, Foreign Relief and Youth will be featured during the daytime sessions. A buffet supper and reception honoring Mrs. Theissen will be held on Monday evening and the convention will close with a formal banquet at 8 p.m. Tuesday.

A large exhibit area will be featured in which diocesan and deanery chairmen of standing committee will display the work of their committees. An NCCW literature booth, a Mass exhibit, religious articles and Catholic book store display and an exhibit by the Miami Public Library will be included.

According to Mrs. Thomas F. Palmer, general chairman, reservations are necessary for both the buffet supper and banquet. Tickets for both events may be obtained from affiliation presidents.

Arrangements for hotel accommodations should be made as early as possible, directly to the hotel, Mrs. Palmer said.

MRS. MARK THEISSEN
NCCW President

St. Gregory Clubs To Sponsor Dance

PLANTATION — The first annual Stardust Ball sponsored by the Men's and Women's Clubs of St. Gregory parish will be held Saturday, April 23 at the Galt Ocean Mile Hotel, Fort Lauderdale.

Mrs. Vincent Reilly and Tony Amoroso are co-chairmen in charge of arrangements for the benefit, proceeds from which will be donated to the parish building fund.

Tickets for the semi-formal dance may be obtained by calling Marge Silverman at LU 1-3647; Freida DuRell is accepting reservations at LU 3-8263.

Father Michael Keller is pastor of St. Gregory parish.

St. Lawrence Groups To Sponsor Bazaar

A bazaar to benefit St. Lawrence parish, North Miami Beach, will be held April 29-May 1 on the school grounds.

Sponsored by the Holy Name and Altar and Rosary Societies the carnival, which will be held

BADGES FOR DELEGATES to the Second Annual DCCW Convention in Miami May 1-3 are checked by Mrs. Ann Horan, Mrs. Albert Capone and Mrs. John J. Canane, committee members.

St. Theresa Guild Chairmen Named

HOLLYWOOD — Appointments of chairmen to the board of St. Theresa Guild have been announced by Mrs. Ray Schlichte, president.

Mrs. William Garvin will serve as membership and reception chairman; Mrs. Morris Miller, Bake sales; Mrs. Jake Cochran, groups; Mrs. James McElroy, library; Mrs. Gerry Tardiff, NCCW; Mrs. William Noll, program; Mrs. Barney Crowley, publicity; Mrs. Charles Bush, hospitality; Mrs. Robert Conroyd, sunshine; Mrs. Burt Lahiff, welfare; Mrs. Joseph Mello, telephone.

Mrs. Neno Speaker is parliamentarian and Mrs. Russell Lo-candra, historian.

Plans were discussed during

a recent meeting for a benefit card party scheduled to be held Thursday, April 28 at 8 p.m. in the Little Flower auditorium.

Proceeds will be used to purchase a Catholic Encyclopedia for the Hollywood Public Library.

Epiphany Society To Install, April 27

Installation of officers and a book review for members of Epiphany Altar and Rosary Society will be held Wednesday, April 27 at 8 p.m. in the school cafeteria, South Miami.

Mrs. Arthur J. Podway, president of the South Dade Deanery of the Miami DCCW will install Mrs. William J. McCarthy, president; Mrs. John F. Kearney, vice president; Mrs. William Lyden, recording secretary; Mrs. Fred J. Gelhaus, treasurer and Miss Mary Casey, recording secretary.

"Advise and Consent" by Allen Drury will be reviewed by Mrs. Frank Kerdyk and guest speakers will include Sister Thomas Aquin, O.P. of Barry College and Sister Miriam, O.P. of Centro Hispano Catolico.

THERMO AIR SERVICE
AUTHORIZED
Carrier
PLANNED SERVICE
FACTORY TRAINED MEN
• COMMERCIAL
• RESIDENTIAL
24 HOUR SERVICE
MU 5-3631
C. A. WIEDERHOLD, President
4555 E. 10 CT., HIALEAH

A Few Square Feet of Floor Space can be **PROFITABLE** with the **ALL NEW...ALL ELECTRIC "Seeburg" CIGARETTE VENDOR**

Call: **Sunshine Cigarette Service, Inc.**
5700 N.E. SECOND AVENUE • MIAMI 38, FLORIDA
PLaza 4-2692 **ROY O'NAN, President**

OFFICERS
WILLIAM O'NEIL, CHAIRMAN
CHARLES H. ALCOCK, PRESIDENT
NORMAN W. LEWIS, EXECUTIVE VICE PRESIDENT

THE BOULEVARD
—Setting New Standards for Banking Service

Boulevard National Bank
5000 BISCAYNE BOULEVARD
MIAMI, FLORIDA
... the Friendly Bank on the Boulevard

ARTHUR J. COLEMAN & CO. TAXIDERMIST
Over 40 Years Experience
649 N.W. 28th St. Ph. 3514
BOCA RATON, FLORIDA
Game Fish and Big Game Mounts

HOLLYWOOD REAL ESTATE BARNEY CROWLEY
REALTOR - APPRAISER
2126 on the Blvd.
WA 2-4691

For the past SIX YEARS we have had the privilege to furnish PAINT for use at the many Catholic Institutions in the West Palm Beach area.

Worth Chemical & Paint Co.
Home Office and Plant 1800-1816 — 10th Ave. North
LAKE WORTH, FLA.
Manufacturers of
GUARANTEED QUALITY PAINT
Interior and Exterior House Paints
Varnishes and Enamels
WHOLESALE — RETAIL
Telephone JUstice 2-6146

ELECTRIC RANGE REPAIR
 THERMADOR AUTHORIZED FACTORY SERVICE
 AND ALL OTHER MAKES, ALSO SMALL APPLIANCES
SUTTON ELECTRIC
 1770 N.W. 36th ST. NE 5-5124
 7320 RED ROAD MO 6-2551

PLANNING TO REMODEL?
 HOSPITAL, SCHOOL KITCHEN AND CAFETERIAS
STRAUS-DUPARQUET INC.
 MIAMI BRANCH 1100 N. E. SECOND AVENUE
 FR 4-5802
 Complete Line of Supplies, Equipment and Furnishings for Institutional Use

C. A. Whitman, Jr. & Son
 Well Drilling - Septic Tank and Plumbing
 TELEPHONES:
 LAKE WORTH & BOYNTON BEACH
 JU 2-4147 & 3481

CONVENIENT PARKING
 When transacting business at
Dade Federal's downtown Miami Office
 be sure to park at the sign of...

DOWNTOWN PARK AND SHOP
 for ONE FREE HOUR of PARKING

Be Sure To Have Your Ticket Validated by Dade Federal

One of the Nation's Oldest and Largest
Dade Federal
 SAVINGS and LOAN ASSOCIATION of MIAMI
 JOSEPH M. LIPTON, President

5 Convenient Offices Serve Dade County
 RESOURCES EXCEED 150 MILLION DOLLARS

DIOCESE OF MIAMI
PILGRIMAGE
 TO THE
37th INTERNATIONAL EUCHARISTIC CONGRESS
 at MUNICH — and THE
OBERRAMMERGAU PASSION PLAY
 Under the Spiritual Sponsorship of
 The Most Reverend **COLEMAN F. CARROLL**,
 Bishop of Miami

Leaving from Miami, July 11, 1960 via Eastern Air Lines and Pan American World Airways "Jet". Flights and returning August 11, 1960. Including visits to Lisieux, Lourdes, Rome and Ars. Also a 7-day extension tour to British Isles and Ireland. Under the spiritual leadership of The Very Reverend Msgr. Robt. W. Schiefen, Chancellor of the Diocese of Miami.

For Descriptive Folder — Contact:
MONROE TRAVEL SERVICE
 Therese Beckman, Representative
 14 N.E. 1st AVENUE
 512 AINSLEY BLDG., MIAMI, FLA.
 Phone: FR 9-4651, FR 9-9843

Smut Convictions Of 4 Newsdealers Reversed In Dade

A Dade County Circuit Court Judge has ruled-out the decision of a municipal court jurist and freed four Miami Beach newsstand operators of charges of "Tending to corrupt morals of youth."

Judge John W. Prunty ruled that Miami Beach's indecent book ordinance clearly conflicts with recent U.S. Supreme Court decisions. It sets no standards for obscenity, he said, and does not require the dealer to have knowledge of what is in the books. For conviction, Judge Prunty pointed out, the prosecution must prove that the accused knew he was selling obscene publications.

In an unprecedented six-page, 2,300 word opinion handed down last December by Miami Beach Judge Albert Saperstein, the four newsdealers were fined \$100 each after a two day trial. Saperstein said that nine paperback novels "strip-teasing under the twin cloaks of constitutional rights and so-called artistic literature" dealt with "unabashed crudity of the sex acts" and amounted to "dirt for dirt's sake or to be more accurate, dirt for money's sake."

"Lust laughs at the locksmith of legislative limitations," Judge Saperstein said. All of the newsstand operators testified they were unaware of the contents of the pocket-sized novels. Some of the books, according to reports, are now back on Miami Beach newsstands.

Musicians' Group Meets Wednesday

Members of the newly organized Diocesan Guild of Church Musicians will meet Wednesday, April 27 at 8 p.m. in the organ gallery of St. Mary Cathedral. All parish organists and choir directors are invited to attend. According to Clayton Brenne-man, diocesan organist, plans will be discussed for a newsletter which will be distributed monthly to church musicians in distant areas of the diocese who cannot conveniently attend the scheduled meetings. Those wishing to be placed on the mailing list should send their names and addresses to Mr. Brenne-man at 145 NE 129 St., North Miami.

EUROPEAN PILGRIMAGE of the Diocese of Miami is sketched above. The group will leave Miami by air on July 11 and visit landmarks in five countries, returning Aug. 11. Pilgrims will take part in the Eucharistic Congress in Munich. Following the regular tour an optional trip will be made to the British Isles. Msgr. Robert W. Schiefen is spiritual director.

TO ATTEND MUNICH EUCHARISTIC CONGRESS
Miami Pilgrims To Visit Rome

If pilgrims of the Diocese of Miami were to spend their full month in Rome itself, instead of touring five different countries, there would be enough to see and do in the Eternal City to fill all of their time with historical and religious meaning.

Because all roads lead to Rome, so will the road of the Miami group en route to the International Eucharistic Congress which opens in Munich on July 31. With Msgr. Robert W. Schiefen, chancellor, as spiritual director, the pilgrims will leave Miami by air on July 11 and make several calls in France before reaching Rome on July 20.

Foremost in the minds of all Catholics when they reach Rome is, of course, the audience with

the Holy Father. Every effort is being made to arrange such an audience for the Miami pilgrims. There will also be escorted tours through St. Peter's Basilica, a visit to the Sistine Chapel, stops at the Vatican museum and art galleries and time for strolling about St. Peter's Square.

TO VISIT CATACOMBS
 Famous churches to be visited include St. Peter in Chains and the Basilica of St. Paul Outside the Walls. An estimated 450 churches are located in Rome and its suburbs. Visitors will also want to enter the catacombs of St. Callistus located on the historic Via Appia Antica. Most famous of the underground tombs is that of St. Cecilia, the patroness of musicians.

In addition to the guided tours, there will be more than two days of free time so that

pilgrims may draw up their own itineraries. History of the ancient empire will come to mind as Floridians walk into the marbled Colosseum where gladiators once entertained the throngs of Rome and where many Christians suffered death as martyrs.

Strolling through the Roman Forum, the group will pass under the Arch of Constantine and tread the Sacred Road which served Roman legions as they marched off to battle or returned home from it victoriously. Other ruins, left over from the days of the Caesars, include the Arch of Titus, the Vestal Temple and the Mamertine Prison in which St. Peter was held in chains. The group will also see the remains of the baths of Caracalla and Diocletian.

CASTLE OF ST. ANGELO
 Not far from St. Peter's Basilica, on the bank of the Tiber River, is the Castle of St. Angelo. Originally the burial place of Roman emperors, it served the Popes as a fortress against the barbarian invasions, and stands today as a public museum.

Atop the castle is a statue of St. Michael the Archangel. Tradition says the saint once appeared there in answer to the prayers of Romans who were suffering a city-wide plague. With the appearance of the saint, the plague was ended.

Reservations for the journey are still available. Therese Beckman is organizing the group for the diocese and may be reached at the Monroe Travel Service, 14 NE First Ave., FR 9-4651.

E. SWAN
 Member of Sts. Peter and Paul Parish

Announces his new partnership in
ALL SPORTS, INC.
 SPORTING GOODS, SPORTSWEAR, APPLIANCES
 WE WILL GIVE A DISCOUNT TO ALL CLUBS AND SCHOOLS

5801 Ponce de Leon Blvd.
 Coral Gables • Florida
 • PHONES •
 MO 1-9011 MO 7-9295

PIPES MADE BY HAND

A New Organ For Cathedral

The new pipe organ, now completely installed in St. Mary Cathedral, will play a major role in the musical program which provides a proper setting for solemn liturgical functions.

Accepted for many centuries as the ideal instrument for church use, the dignified tones of the organ, will assist the choirs and congregation in their rendition of the sacred texts. In addition the recent installation complies with the instruction of the Sacred Congregation of Rites which stated in 1958 that all permanent church structures must be equipped with pipe organs, and not electronic substitutes.

Although numerous large organs in European churches have a record of continuous service for more than 200 years, modern methods of construction have made many changes in the mechanical portions of the organ. However, the pipes must still be made by hand and given their proper "voice" by experts in the traditional manner.

ORGAN LITERATURE

Within the past thirty years there has been a marked trend among builders to restore the organ as a musical instrument in its own right, and organists have returned to the vast literature written expressly for the organ.

The organ in St. Mary Cathedral, built by M. P. Moller Co., Hagerstown, Md. is an example of this tonal concept and while certain ranks of pipes bear the names of orchestral instruments, such as the trumpet, viola, flute, bassoon, etc., there is only a limited resemblance to these instruments. This is done so that they will blend into an ensemble of true organ tone.

According to Clayton Brennehan, diocesan organist and director of St. Mary Cathedral choir, the Church has definite rules concerning the use of the organ in the liturgy.

"During Advent and Lent the organ may not be used for the liturgical ceremonies which are

(Continued on Page 23)

TONAL DESIGNER Ernest White of the M. P. Moller Co. is shown tuning the new pipe organ recently installed at St. Mary Cathedral. Diocesan organist Clayton Brennehan is at left.

Voice Photos

NEW PIPE organ at St. Mary Cathedral provided accompaniment for the choir during Easter Sunday Mass. Installation of the organ, one of the

few of its kind in South Florida, took several months. Pipes, strings and console were transported from Hagerstown, Md. by truck.

TWO TOWERS, each 30 ft. high provided support for the lifting of the giant console to the choir loft of St. Mary Cathedral.

EARLY PHASE of installation illustrates the great principle of the pedal organ. Tall pipes in back row, 20 feet above floor are shown in the large chests which furnish them with wind.

LARGE WOODEN pipes, an essential part of the pedal organ, furnish the deep bass tones. Hundreds of pipes of various sizes are constructed of seasoned fir with mouths of fruitwood.

INSIDE ORGAN, an organ tuner checks an English Horn as the tonal designer works at the console. One of the reed stops, the English horns require the most delicate adjustment.

MODERN INSTALLATIONS return to the principles inaugurated in the earliest history of organs as exposed pipes of the great organ provide for free development of tone without enclosure.

THREE MANUAL console of drawknob type is favored in all large installations. Many buttons below the manuals activate a remote control mechanism which changes combinations of stops.

421 N.W. 32nd ST. **Holloway Coffee Co.** NIGHTS: PL 3-4959 PHONE

IMPORTERS ROASTERS
MIAMI NEW YORK

FRanklin 9-6562

JOHN MONROE HOTELS • RESTAURANTS • INSTITUTIONS
• 24-HOUR SERVICE ON EQUIPMENT • JAMES MCGUIRE

R. H. HERLOFSEN, President and Resident Mgr.

Let **GEIDE** BE YOUR GUIDE When Dining Out
FOR RESERVATIONS

COCKTAIL LOUNGE
Roast LONG ISLAND Boneless Duckling

GEIDE'S Inn

MAINE LOBSTER
SERVING HOURS:
4 P.M.—11 P.M.
SUNDAY 12 Noon—11 P.M.

Member of Carte Blanche

SERVING DINNERS
1355 N. Federal Hwy.
FT. LAUDERDALE
PHONE LO 4-4221

German Cuisine
• Steaks
• Seafood

happy homes use delicious, healthful

Home Milk

... it's extra-fresh because it's home-produced! Get the Home Milk habit now!

Miami: 2451 N.W. 7th Ave., FR-4-7696
Ft. Lauderdale: JA 3-2449 — West Palm Beach: OV 3-1944
Homestead: CI 7-3235 — Key West: CY 6-9631

PACKER Pontiac

AMERICA'S LARGEST PONTIAC DEALER
DETROIT • FLINT • MIAMI

"ON THE TRAIL"
665 S.W. 8th ST. MIAMI

FINE CARS — FINE SERVICE

GRIFFITH'S
Sea Food Specialists

OYSTER BAR
(SINCE 1945)

★
IN FORT LAUDERDALE
3301 S. ANDREWS AVE.

★
IN POMPANO
235 S. FEDERAL HIGHWAY
(JEAN'S LOUNGE) WE 3-9435

FLORIDA LOBSTER
All you can eat **\$2.50**

Maine Lobster
Alaska King Crab
Steamed Ipswich Clams
Stone Crabs
Also
Steak Chicken Frog legs

"HOME ON THE RANGE"

Buttercup Cake

By **JOAN MEADOWS**
Food Editor

A 'favorite candidate' to announce the coming of Spring is "New Buttercup Cake" which was developed in the Betty Crocker kitchens. You can put your best foot forward when you serve this delightful home-made cake that is iced with creamy Butter Fluff Icing. This cake will be a favorite in Springs to come.

NEW BUTTERCUP CAKE
½ cup soft-shortening (half butter)
1¼ cups sugar
-2 eggs (¼ to ½ cup)
¾ teaspoon vanilla
1 teaspoon salt
3 cups sifted cake flour
1¼ teaspoon baking powder
½ teaspoon soda
½ teaspoon lemon flavoring
¼ teaspoon almond flavoring
1¼ cups buttermilk

Heat oven to 350 degrees F. (moderate). Grease and flour 2 round layer pans, 9x1½" or an oblong pan, 13x9½x2". Mix shortening, sugar, eggs, flavorings. Beat 5 minutes, high speed on mixer or by hand until fluffy (5 minutes total beating time). Sift dry ingredients. Add alternately with buttermilk in 3 additions (start and end with dry ingredients). Beat on low speed just until smooth or by hand. Pour into prepared pans. Bake layers 35 to 40 minutes, oblong 50 to 55 minutes.

BUTTER FLUFF ICING
3-oz. package cream cheese (room temperature)
2 tablespoons cream
½ cup soft butter (¼ pound)
1 tablespoon lemon juice
2 to 3 teaspoons grated lemon rind
1 teaspoon vanilla
4 cups sifted confectioners' sugar

Combine and beat until light and fluffy.

Here is an excellent way to use left-over chicken livers, gizzards, and necks that you might otherwise discard. "Frenchman's Rice" is a recipe you will want to file for repeated use.

FRENCHMAN'S RICE
Cook together chicken livers, gizzards, and necks until tender. Remove meat from the necks and run through meat grinder with cooked livers and gizzards. Put 2 tablespoons bacon dripping in a frying pan, add 2 tablespoons flour and brown. Chop and add a stalk of celery, a sweet pepper, and chopped onion (small) and broth from cooked chicken pieces. Add meat and simmer until vegetables are tender. Salt and pepper to taste. Pour over hot rice which has been steamed until just tender. Mix and serve.

BAKED TUNA SANDWICHES
6 slices white bread
3 tablespoons butter or margarine
¼ cup finely chopped onion
2 tablespoons finely chopped parsley
2 tablespoons all-purpose flour
1½ cups milk
½ teaspoon salt
½ teaspoon pepper
2 (7-ounce) cans solid pack tuna, drained
1 tablespoon lemon juice
½ cup grated processed American cheese

Arrange bread on bottom of greased 9x13x2 inch baking dish. Melt butter or margarine over low heat. Add onion and parsley and saute until onion is tender. Add flour and blend.

Gradually add milk and cook over low heat until thickened. Stir constantly. Add salt and pepper. Break tuna into large pieces and add to sauce with lemon juice. Sprinkle with cheese. Bake in 375 degree F. oven 30 minutes.

HAMBURGER CASSEROLE
2 tablespoons butter or margarine
1 small onion, chopped
1 3-ounce can chopped mushrooms, optional
1 pound ground beef
½ can tomato paste
¾ cup bouillon
Dash thyme
Salt and pepper to taste
Your own biscuit mix or 2 cups commercial biscuit-mix
Milk to make dough

Melt the butter or margarine in a skillet. Saute the onions and mushrooms in it for a few minutes. Add the meat and brown gently. Pour over the tomato paste mixed with the bouillon and add thyme. Season. Heat to boiling before placing biscuit dough on

top. Make up a biscuit dough from the biscuit mix, package directions please or by your own recipe; cut out ¼-inch biscuits and place them close together on top of the hot hamburger and sauce. Brush top of biscuits with 2 tablespoons milk. Bake in moderately hot oven (375 degrees F.) until biscuits are nicely browned.

Watch the oven temperature on this. It is sweet and rich and browns very quickly. Especially good for ice cream, gelatine or chiffon-type fillings.

TOASTED COCONUT CRUST
2 tablespoons soft butter
1½ cups shredded coconut
Spread butter on bottom and sides of 8 or 9 inch pie pan. Sprinkle coconut in pan, pressing evenly into the butter. Bake in slow oven (300 degrees F.) 15 to 20 minutes, or until golden brown. Cool.

HIGH BLOOD PRESSURE and LOW SALT DIETS

Did You Know that Many Faucet Waters are High in Salt Content?
It is almost impossible to hold to an effective low salt diet and still drink 5 glasses of some faucet waters daily. Unless your doctor has restricted your fluid intake, you should drink 6 to 8 glasses of water daily. HOW TO SOLVE THE PROBLEM? Drink pleasant Mountain Valley Water from Hot Springs, Arkansas. This nationally famous health-aid is extremely low in salt. You'll enjoy Mountain Valley Water — IT'S DELIGHTFUL! In matters of health, always consult your doctor.

Mountain Valley Water
from HOT SPRINGS, ARKANSAS
Phone FR 3-248
301 S.W. 8th St.

QUESTION CORNER

Music For Her Wedding Was Censored By Pastor

Continued from Page 7

Corner published in the first issue of The Voice. For that reason they may wonder why their questions remain unanswered.

We try to cover doctrinal matters only. We try to explain simply some of the common doctrines of the Church.

We cannot explain every action or announcement by every pastor in the diocese. Most of the complainants don't bother to sign their names. If they cannot register a complaint and request an explanation over their own signature, we ignore the letter.

This column is not a complaint column but one that tries to make the teachings of the Church clearer. How well we succeed we don't know. But we'll keep on trying and shall endeavor to stick to the limitations we announced in the beginning.

Some questions are purely confessional matter and should be discussed with a priest in the confessional or privately in the rectory. Obviously the solution to every spiritual problem will not be the same in every case. Much will depend on the circumstances and the personality and characteristics of the persons involved.

Sorry, no advice to the lovelorn here.

10-Year Warranty—RHEEM

WATER HEATERS

20 GAL. (elec.) \$43.50
30 GAL. (elec.) \$49.00
RHEEM ELECTRIC GLASS LINED

20 GAL. \$59.00
30 GAL. \$68.00
RHEEM GAS 10 YEAR WARRANTY

20 GAL. Glass Lined \$62.00
30 GAL. Glass Lined \$69.50

RAY BALL PLUMBING & HDWE.
4251 S.W. 8th St. MI 5-2461

WE RENT FOLDING CHAIRS AND TABLES

1211 N.E. 4th AVE.
FT. LAUDERDALE

Biscayne Chemical Laboratories Inc.

INDUSTRIAL CHEMICALS • LAUNDRY • DRY CLEANING and JANITOR SUPPLIES and EQUIPMENT
LABORATORY SUPPLIES AND CHEMICALS

★ SERVING ★

DADE COUNTY • BROWARD • MONROE • LEE • COLLIER
MARTIN • SAINT LUCIE • PALM BEACH • INDIAN RIVER

200 N.E. 11th St., Miami 32, Fla. FR 7-1421

Should A 14-Year-Old Girl Date?

I'm nearly 15 and a sophomore in an all-girls Catholic high. For my birthday I'd like to have a boy-girl party — my mother thinks it's a great idea, but Daddy says I'm too young. When other girls have parties, I go stag, and Dad picks me up afterwards. At school my friends talk about dances and dates, while I feel like an old maid. Shouldn't a girl of 15 have some privileges?

By FATHER JOHN L. THOMAS, S.J.

Yes, Ellen, you should have more privileges than a girl of 14, but not as many as a girl of 16 or 17. I can see from your well-written letter that you are a good student and probably quite mature for your age. You have made out a good case for your position. Your mother thinks it's a good idea. The party will be in your own home where your parents can supervise it and also have the opportunity to meet your friends. What's wrong with Dad?

For the moment, let us try to put ourselves in his position in order to see things from his viewpoint. He's probably not specially concerned about this particular party in itself. He obviously wants you to have a good time and shows such interest in your welfare that he is willing to set aside his own plans on some evenings in order to pick you up after a party. On the other hand, he has taken the clear position that early dating is wrong. He does not want you to date at your age, and he is not willing to promote early dating among others by allowing you to have a party that involves dating.

As he sees it, parents have to hold the line on this issue. You're thinking in terms of just one party. He knows from experience that if he permits one, and other parents permit one, there will be many. Where do you draw the line? Either early dating is all right or it is not. If it is not, one cannot afford to make any concessions.

Force Of Human Affection, Love

Why do you suppose he is so opposed to early dating? It appears that some other parents, at least, think it's all right. Well, Ellen, there are a good number of considerations that can enter into his thinking. First, because he is your father, he knows that he is responsible to God for your adequate Christian guidance, training, and development. He also loves you, and is doing the best he can to see that you grow up and find yourself as a girl before you start acting like a woman.

Second, he recognizes the obvious fact that you have reached puberty and consequently are rapidly approaching physical maturity. Although you may never have given it a serious thought, you are now becoming capable of the wonderful privilege of motherhood. Neither your father nor I have to tell you that the emotional qualities associated with this privilege can be and have been abused.

This may appear unthinkable to you now because you do not fully appreciate the force of human affection and love. Young love can be as compelling as old. Your father desires that you have a little better understanding of yourself as a woman and a little wider experience in dealing with people before you are exposed to the necessarily more personal, intimate contacts involved in dating.

Demands Of Busy Social Life

You may protest that dating is just for fun — you're definitely not thinking about this more serious type implied in the above explanation. I suppose every teenager starts dating with this casual attitude, but if dating can be so easily maintained at this superficial level for long, why is it that roughly one out of every seven girls entering marriage is only 17 or younger?

Further, your father realizes that your years in high school are of the highest importance in preparing you for a happy and successful life. If you are distracted by frequent dating and the demands of a busy social life, you are not going to be able to apply yourself to your studies and to the mastery of such necessary domestic arts as cooking, sewing, and running a home. Let's face it, Ellen, how well-prepared for marriage or for life are your friends who are now discussing their frequent parties and dates?

They will have little interest in further studies or training and will probably marry young. What besides their bodies will they bring to their marriages? This is strong language but it seems necessary to remind American teenage girls that their current, widespread, shallow preoccupation with boys is depriving them of the kind of preparation they need to be capable of companionship in marriage with the type of man they would like to marry. What will these girls be like at 25 or 30? Yet

they will still have some 40 years of at least biological life ahead of them.

I know it is difficult to take the long range view when others are being shortsighted. If you now feel like an old maid, it's not because a 15-year-old ought to have dates, and you don't; rather, it's because you compare yourself with your friends. Remember, a normal person appears odd among a group of abnormal. Your father is trying to keep you normal in a highly confused society.

(It will be impossible for Father Thomas to answer personal letters.)

ANCIENT Spanish Monastery

IN THE 12th CENTURY, Alfonso VII, King of Leon, Castile and Galicia successfully drove the Moors from his kingdom. In gratitude to God, he founded, in 1141, the MONASTERIO de SAN BERNARDO de SACRAMENTA in an isolated valley in the Province of Segovia, Spain. Operated by the Cistercian Order for 694 years, it was abandoned in 1835 and was forgotten until 1925 when discovered and purchased by Wm. Randolph Hearst. Disassembled and shipped to America, this Romanesque-Gothic architectural gem was destined for San Simeon. Due to the Great Depression, the 10,751 crates were stored in a New York warehouse until 1951 when the Monastery was purchased from Hearst's estate and transported to Miami, Florida where it has been reassembled in a tropical garden in all its majestic, medieval splendor.

Open Daily and Sunday
10 A.M. to 5:30 P.M.
Guided Tours in English
and Spanish

BRING YOUR CAMERA

One Block West of
Biscayne Boulevard at 167th Street
S or K Miami Beach bus connects with Haulover Beach bus,
direct to entrance.

CHILDREN 6 to 12... 70c • ADULTS \$1.25
Members of Clergy admitted Free

PAULSEN'S INC. "Featuring The Brands You Know"
MEN'S AND BOYS' WEAR
9830 N.E. 2nd Ave. • MIAMI SHORES • PLaza 4-0331

Teen's 'N' Tots
"We Major In Minors"
8237 N.E. 2nd Ave. Little River
AFTER CLEARANCE
EASTER SALE
closing out all
Pre-teen dresses Up to 70% off
Boys' Pants \$2.00
FIRST COMMUNION AND CONFIRMATION DRESSES \$8.98 and up
ALSO WHITE DRESSES CUSTOM MADE
BOYS' WHITE SUITS (SIZES 4-12) \$7.98-\$11.98
Open Monday and Friday 'til 9
FREE PARKING IN REAR

St. Clair's AMPLE FREE PARKING
CAFETERIAS
FAMILY MEALS AT BUDGET PRICES
8 Locations in South Florida
MIAMI • N. MIAMI
FORT LAUDERDALE • POMPANO BEACH

SOMETHING NEW
Separate entrance for our Installment Loan Department...
A new Walk-Up Window...
The most convenient Drive-Up Window in town...
OPEN DAILY—9 to 4
REMEMBER... regular banking hours, as always.
Monday thru Friday 9:30 to 2; Friday evenings 5 to 8.
Member: Federal Deposit Insurance Corporation
BANK OF DADE COUNTY
IN THE 163rd STREET SHOPPING CENTER

★ YOUR INCOME TAX ★

SINCE 1933 **J. E. MARQUA**
 FEDERAL TAX CONSULTANT AND REALTOR
 MIAMI REAL ESTATE MART 7906 N.W. 7th AVE.
 PHONE PL 9-0563
 OPEN 9:00 A.M. to 7:30 P.M.

NEED SPACE?

Enclose Your Screen Porch or Carport
 With PRO-TECT-U Quality Jalousies

For the past 25 years, PRO-TECT-U has been noted for handling the complete details of converting porches and carports.

Our representative will be happy to give you a quotation (without obligation, of course) for all of the work including masonry, stucco, and all labor and material.

FHA TERMS — NO DOWN PAYMENT

Call **PRO-TECT-U** *The ORIGINAL Jalousie*

MO 7-5681 (Ext. 1)

4525 Ponce de Leon Blvd., Coral Gables

Tips For Teenagers

What Did Young People Do Before The Telephone?

By FATHER G. W. MAFFORD

Now that you have gotten into the swing of life without Lent, don't get so far off the beam that you will not be ready for the month of Mary. This year give your imagination a workout and come up with something special by way of May Altars. There is a mighty good reason for gathering at a shrine dedicated to Mary while saying her rosary. We need the extra lift we get out of seeing something beautiful and different, to show our love to the Mother of God.

★ ★ ★
TRUTH IN IT — Blind persons have good manners because they don't see the horrid manners of others.

★ ★ ★
49TH STATE
 There is a lot of interest this time of year in Alaska. When you hear that there are unlimited opportunities for work and that the pay is high, give a lot of sober thought to the question before you set your heart on rushing up there. If you want to work in our 49th state see your state employment office about the current bulletin on job opportunities up there. Never answer high-pressure advertisements about fabulous job openings in Alaska. The slickers are getting rich in America sending people up there at so much a head. No one ever has to pay for a job in Alaska.

★ ★ ★
BEFORE A. G. Bell — What did young people do with their time before the telephone was invented?

KINDNESS — when your parents say, "You will do nothing of the kind," they are really being kind.

Enthusiasm is a wonderful bit of tempering. That is why

it is so necessary to check with some mature person who knows something about the field of interest you are so anxious to burn up. A fellow who had a bright idea that would bring him in a few hundred thousands, thought he had the original idea on the subject. When he checked into it he found that a chap in England had used the same thing 63 years ago. There are a few new things, but mighty few.

★ ★ ★
RIGHTO — A child who can see his parents moved to tears without batting an eye himself, should hunt up a spot in the foreign legion.

LISTEN To Smokey — Smokey Bear says we should break matches, crush smokes and be sure fires are out before we leave a campsite.

DECENT DISKS, SUITABLE SONGS
 "Dinah Sings Some Blues With Red" (Capitol) Dinah Shore-Red Norvo; "Stokowski: Symphony No. 7A Major Opus 92 (United Artists) Leopold Stokowski conducting the Symphony of the Air; "A Little Bit Of Sweetness" (Capitol) Cathie Taylor; "Marina" (Everest) Los Espanoles Orchestra and Chorus.

★ ★ ★
FLYING CORKS From The Pop House — "Whoever said 'You can't take it with you' never attended a dinner at our parish."

KEEP IT UP
 What with good weather here, it ought not be too much to ask you to continue going to Mass during the week and to receive Holy Communion as you did during Lent.

By Doris R. Peters
YOUTH *Is Asking...?*
 FBI's Hoover Tells
 Good Youths To Lead

From time to time my mail brings questions which, while varying in form, might be summed up in the following way: Certainly the majority of young people are not to blame for the wrongdoings which some critics simply ascribe to youth in general. Could not young people themselves, if given a chance, and some encouragement, do a great deal to correct the current unfavorable picture of youth?

This, obviously, covers a wide field. I have taken the liberty of asking one of our greatest Americans, and a real friend of youth, if he would comment on it. He has graciously consented to do so. I present Mr. John Edgar Hoover, Director of the Federal Bureau of Investigation.

DECENT PEOPLE
 MR. HOOVER: "There are facts about the rise of crime among young people that should give thinking people cause for concern. But the decent young people of our country — those who possess the moral strength and determination to rise above temptation — have a genuine opportunity for service.

"They do not truly meet the challenge by merely turning their backs and walking away from the beckoning arms of indecency. The true answer lies in taking positive measure to eliminate the dangerous condition entirely.

"Let me cite an actual illustration. Several months ago a neighborhood in the North was plagued by militant juvenile gangs. The gang members rained beatings and insults on boys who refused to 'knuckle under.' Their disregard for decency was so blatant that the neighborhood gained the reputation of being a 'no man's land' of teenage terror.

POSITIVE ACTION
 "In the face of this situation, a hard core of God-fearing youths in the neighborhood decided that here was a challenge which required immed-

iate positive action. They formed a teen-age club — one founded upon high standards — and began weaning away the members of rowdy gangs. In place of gang fights and 'rumbles,' the new teen club offered sports contests and orderly social events. It dealt a severe blow to the young hoodlums who formerly had ruled the local teenagers by threats and intimidation.

"And it was an accomplishment of young people themselves.

"To effectively meet most problems of the juvenile world, such as the challenge of these vicious juvenile gangs, requires the cooperation and participation of wholesome American young people. It is not enough for high-principled teen-agers merely to resist temptation themselves.

They must step out of the shadows and actively join in the fight against indecency."

QUESTION: "Mr. Hoover, you spoke about some facts that should give concern. What are they?"

MR. HOOVER: "Throughout the United States this year, one of every 30 people aged ten through 17 will be arrested. These young people will be involved in about one fourth of the arrests for robberies, nearly half of the burglary and larceny arrests and approximately two thirds of the arrests for automobile thefts.

"How can we be certain about these facts? Past experience — a detailed study of records compiled by law enforcement agencies during the past several years.

"Fortunately, the role of young people is less pronounced in the crimes of violence — murders and various types of assaults. Youth are far more prone to commit crimes against property than against the person."

FOREMOST

IN MIAMI
 IT'S
FOREMOST DAIRIES

FOR THE FINEST
 IN DAIRY PRODUCTS
 - PHONE -
 Retail - Fr 4-2621
 Wholesale - Ne 5-4421

RETAIL DIVISION
FLORIDA-FOREMOST DAIRIES
 Phone: FR 4-2621
 WITH COMPLIMENTS OF FRANK HOLT, Manager

The scope of our service is limited only by your needs.

Complete banking facilities
 Six drive-in windows
 Plenty of free parking space

THE DANIA BANK

"a name you can bank on"
 Between Hollywood and Fort Lauderdale on Dania Beach Boulevard (AIA)
DANIA, FLORIDA
 Hollywood Exchange WA 2-4501 Miami Exchange FR 1-1391
 Member Federal Deposit Insurance Corporation

Four Win In Poster Contest On 'Student Prince' Theme

Four winners have been announced in the poster contest on the theme of the operetta "Student Prince," which will be presented in June by the CYOs of the diocese.

Carl Goehmann was awarded first prize. Several hundred copies of the winning poster have been screen-printed and are on display in stores and shops in the area.

Betty Miller of St. Brendan won second prize; Joan Anderson of St. Patrick, third prize, and Nancy Mitchel of St. Mary's, fourth prize.

Judging the contest were J. Kenneth Hall, Miami hotel decorator; Milli Mikela Miller, a mural artist, and M. J.

Davis, supervisor of an awning and jalousie firm in Miami.

"Student Prince," the operetta by Sigmond Romberg, will be presented by the CYO at Miami Edison High Auditorium on Friday and Saturday, June 24-25.

The cast is composed of 86 players from nine Catholic youth organizations. A few positions are open in the male chorus according to director Jack Preuss.

Information for sponsors, advertisers and male chorus applicants can be obtained by contacting a CYO representative or calling PL 8-9510.

The Voice of SPORTS

By JACK HOUGHTELING

The Archbishop Curley High athletic department will hold its annual junior high track meet May 4 at Moore Park.

As has been the custom, invitations have been sent out to over 15 Catholic schools in the county to take part. Last year's meet was won by SS. Peter and Paul with Gesu second.

This event is an outstanding example of how the senior high schools can help both the junior highs and themselves in the athletic field.

"We sponsor this event for three reasons," Coach Sam Scarnechia explained.

"One, is to give the junior high athletes a better chance to get to know one another.

"Second, it provides something concrete that we can do to encourage junior high athletics, and, third, it also gives us an opportunity to see some of the young talent that will be entering Curley in future years."

Curley High does a good job with the event and rounds out the program with a dance for junior high students only at the school cafeteria where the championship trophy and individual awards are presented.

It is conceivable that in the future other junior high activities can be sponsored by our senior high schools. As a thought, a junior high basketball tournament conducted by Christopher Columbus High in its new fieldhouse would avoid a lot of outside conflicts.

Curley's example is a good one and should be emulated.

Bowling League Elects Officers

FORT LAUDERDALE — Mrs. Charles Smith was named president of St. Clement's Bowling League during the third annual banquet of the organization.

Mrs. William Murphy is vice-president, Mrs. Edward Gladd, treasurer-secretary and Mrs. Walter Kovaz, sergeant-at-arms.

Mrs. Guy Calvarese and Mrs. Kovaz were co-chairmen in charge of arrangements for the dinner assisted by Mrs. Eugene DuBeck, decorations.

Trophies and awards were distributed to winning teams by Mrs. Carl Hebestreit and Mrs. Gladd.

A Parcel Of Youngsters

HARRISBURG, Pa. (NC) — A 96-year-old nun, Sister Quirina, of the Congregation of the Sisters of Christian Charity, has taught over 50,000 children during her 80 years in the sisterhood and is the only Sister of Charity to have seen Mother Pauline Von Mallinckerd who established the Sisterhood in Germany in 1849.

AROUND TOWN by Al Kaelen

4 Teams To See Action Today

St. Ann's of West Palm Beach, Christopher Columbus, Fort Lauderdale Central Catholic and St. Patrick's will share the baseball spotlight this weekend as all four teams see action today.

The Crusaders from St. Ann's will be at Riviera Beach, Columbus at Miami Central, Central Catholic will host city — rival Fort Lauderdale High and St. Pat's will meet Miami Military.

St. Ann's split even in their last two games losing 4-2 to Lake Worth High and beating Forest Hill 3-1. The Crusaders now have a 3-5 record.

BATTING .750

Catcher Frank Lavonia with a fantastic .750 batting average and Denny Young, .480, have been the leading hitters for Coach John Hosinski.

Columbus, which scored its first victory last week, will be favored to take Miami Central. The Explorers dropped Palmetto 6-5 with Cory McGuire, Joe Keefe and Dick Burns furnishing the attack.

Central Catholic will meet Ft. Lauderdale High for the second time this season.

ST. PAT'S FAVORED

Chuck Guimento's club from St. Pat's defeated Miami Military earlier in the season and will be favored to repeat. Tom Blakely has been leading the attack and Virgil Alenso, Blakeley and Bob Koontz have handled the pitching.

St. Pat's is 1-3 for the season.

The diocese's leading team Archbishop Curley High will not play until Tuesday when they meet the tough Key West Conchs. Curley is 5-3 for the year after losing an extra-

inning 2-1 game to Miami Edison on Monday.

Tom Shannon and Ed Montelanico continue to lead the Curley attack with batting averages of .530 and .455 respectively.

Clothes for the Entire Family!
AT BUDGET PRICES

FOUNTAIN'S

728-730 LAKE AVE. — LAKE WORTH

DRESSES — SHOES — SPORTSWEAR
PLAY CLOTHES — WORK CLOTHES

H. N. FOUNTAIN SAYS:

"You'll Always Save Here"

MUNICIPAL AUTO SALES — HOME OF THE 100% GUARANTEE

Ask For "The Smiling Irishman" John McGlynn of St. Theresa Parish

3050-3061 N.W. 36th ST.

MIAMI, FLORIDA

John H. McGeary
BUILDER • DEVELOPER
8340 NORTHEAST SECOND AVE.
MIAMI 38, FLORIDA
Phone PLaza 8-0327

Ask for L.C.Wax ALUMINUM LUBRICANT
CLEAN, LONG-LASTING SMOOTH OPERATION & PROTECTION FOR
Awning - Jalousie - Sliding
WINDOWS, DOORS & 101 ARTICLES
Proven since 1952 by satisfied users everywhere
At most Builder Supply, Paint & Hardware Stores. Made in Pompano Beach, Fla. 975 S.W. 12th Street Pompano Beach, Fla.

★ PAINTING and
★ DECORATING

JOSEPH
(JOE)
KEEFE

• LICENSED AND INSURED •

MO 1-7777

FREE ESTIMATES
25 YRS. IN MIAMI

High School Graduates
THIS IS FOR YOU!

MORE
money • opportunity!

The world's fastest growing industry offers an interesting profitable future in

ELECTRONICS

NO PREVIOUS TRAINING OR EXPERIENCE REQUIRED

Industrial Electronics • T.V. Servicing
Color T.V. • Practical Electronic Engineering
Part and Full Time Courses

SPECIALIZED TRAINING PROGRAM in practical electronics—radio, TV servicing. Spend only one evening a week in our modern training laboratories.

VISIT SCHOOL, PHONE OR MAIL COUPON FOR FREE BOOKLET AND COMPLETE INFORMATION

RADIO • ELECTRONICS • TELEVISION SCHOOLS
215 N.E. 15th Street, Miami, Fla., FR 1-1439

Name _____
Address _____
City _____ Zone _____

BLOCKS & BUILDING MATERIAL

ACME CONCRETE

Modern Redi-Mix Plants

in:

DADE,
BROWARD
AND
PALM
BEACH
COUNTIES

Home Office

5500 N.W. 37 AVE. — HIALEAH, FLA.

Injusticia Social Dificultan la Acción Integral del Cristianismo

CIUDAD DE GUATEMALA, (NC).—Dentro de la posición digna que la Iglesia en Guatemala se ha granjeado en el ambiente oficial, dos medidas han venido a soltar viejas ataduras para beneficio del pueblo:

a) La enseñanza religiosa en las escuelas, y b) la autorización para que el sacerdote legalice uniones civiles al celebrar el matrimonio religioso.

Con todo persiste la llaga de la injusticia social y sus complicaciones económicas y políticas, que siguen dificultando la acción integral del cristianismo aquí.

Al presente se trabaja activamente para preparar maestros seculares de religión en las escuelas públicas de primaria. Ya desde principios de la administración del general Miguel Ydígoras Fuentes, en 1958 se autorizó y reglamentó esta enseñanza, en cumplimiento del artículo 97 de la Constitución aprobada en 1954.

Esto ha sido un cambio fundamental en la política tradicionalmente laicizante de los gobiernos de Guatemala desde el siglo pasado.

Falta todavía suplir maestros para la cátedra de religión en las instituciones de secundaria, ya que no hay suficientes sacerdotes, como no hay profesores seculares debidamente preparados para estas clases que requieren mayor responsabilidad.

Guatemala tiene 3,700 escuelas de primaria con 250,000 alumnos; y 140 de secundaria, con 200,000 estudiantes. Hay en el país 76 escuelas católicas, con 115,000 alumnos. Un 70 por ciento de la población es analfabeta.

El otro gran paso adelante es la facultad que tienen ahora los sacerdotes, una vez registrados en el Ministerio de Gobernación, de autorizar el matrimonio civil, salvo en ciertos casos restringidos, dentro de las ceremonias de la misma parroquia. Antes exigíase el enlace civil ante un funcionario del Estado, y previo al matrimonio religioso.

Hasta la aprobación de esta ley en 1959, calculábase que un 80 por ciento de las uniones se realizaban fuera de la ley civil o religiosa, y que un 65 por ciento de los niños nacían sin padre jurídicamente responsabilizado.

Fue el presidente Carlos Castillo Armas, caudillo de la liberación contra el comunismo y un creyente práctico, asesinado en 1957, quien inició en 1954 una era de respeto y reconocimiento para la Iglesia. Se coronaba así una lucha que sostuvo la Jerarquía contra los regímenes anticlericales y masones desde el año 1871.

Hoy los funcionarios oficiales ostentan como timbre popular la cordialidad de sus relaciones con la Iglesia, y en ocasiones autorizan una ayuda mínima del Estado, particularmente a obras de carácter histórico.

La Iglesia por su parte, observa una actitud de equilibrio y serenidad ante los altibajos de la política nacional. Muchas de las oscilaciones políticas se deben sobre todo al problema social de Guatemala, que sigue en pie como una llaga abierta, agravada por la baja del precio mundial del café, producto fundamental de la economía del país.

Por otra parte, el Congreso ha criticado una costosa empresa del gobierno, las llama-

das Gran Flota Centroamericana de barcos, y "Atlántida", de camiones ede transporte, en que se juegan cinco millones de dólares, suma exorbitante para la economía nacional; una comisión investigadora llegó a señalar graves irregularidades en esto.

Guatemala, con tres y medio millones de habitantes, tiene un ingreso por persona de \$170 al año. Continúan— pese a anunciadas reformas — el régimen latifundista en los campos, la condición de pobreza y analfabetismo de grandes masas, especialmente

entre indios y mestizos; y cierta carestía de la vida, causada por el alza de impuestos fiscales.

En medio de todo esto los comunistas se han venido moviendo a sus anchas, e incluso han dado golpes como la huelga de hambre a principios de año de un grupo de trabajadores del gobierno (del Seguro Social precisamente), que el régimen acabó con medidas drásticas. Los comunistas han penetrado también con buen suceso los gremios estudiantiles, en especial los universitarios.

Cuando Mons. Mariano Rosell Arellano, arzobispo de Guatemala, denunció hace varios meses el peligro comunista una vez más, (como lo hizo bajo el régimen de Jacobo Arbenz), voceros de la prensa y del mundo oficial dijeron que sus palabras eran subversivas. Hoy los hechos confirman su advertencia. Igualmente la prensa católica, como el semanario Verbum, lanzó una voz de alerta sobre el marxismo, pero fue silenciada poco tiempo después. Verbum no aparece ahora.

SECCION ESPAÑOLA DE

The VOICE

Reino de Cristo es Universal Dijo S. S. el Papa a Cardenal Japonés

CIUDAD DEL VATICANO, (NC).—El reino de Cristo abarca a la humanidad entera, dijo Su Santidad el Papa Juan XXIII al recibir en audiencia al arzobispo de Tokio, cardenal Peter Doi, y a setenta seminaristas japoneses.

Su Santidad se refirió a los conflictos raciales de nuestro tiempo, que contrastan con la acción de la Iglesia en defensa de la hermandad humana.

Tenemos, dijo, "un cardenal de Tanganyka, Africa, otro filipino y otro japonés; han sido creados sencillamente y sin sutilezas diplomáticas, que no hacen falta, porque la designación de estos príncipes de la Iglesia proclama la hermandad en Cristo de todas las gentes, y afirma que su reino no conoce límites o fronteras de ninguna clase".

El Papa se dirigió luego a los seminaristas japoneses diciéndoles que son "signo de una gran victoria sobre el mal, empeñado en negar a Dios y en proclamar un materialismo que ignora el alma inmortal del hombre y lo reduce al nivel de los animales irracionales".

"Nosotros en cambio, afirmamos la existencia de Dios, Señor de cielos y tierra, origen y esencia de la vida eterna".

Las Fiestas de San Vicente

QUITO, (NC).—Más de 10,000 niños pobres comulgaron en uno de los actos del tricentenario de san Vicente de Paúl y santa Luisa de Marillac, que incluyeron además reparto de ropas en cárceles, hospitales y casas de caridad.

Después de la misa, celebrada en el patio del seminario menor de Quito por el nuncio apostólico Mons. Alfredo Bruniera, los niños fueron obsequiados con un desayuno.

Después de la audiencia pontificia el cardenal Doi tomó posesión de su iglesia titular romana de San Antonio, que regentan los franciscanos.

El cardenal dijo que la designación (de iglesia titular) "había sido muy de su agrado por los antiguos y estrechos lazos que existen entre el Japón y la Orden Franciscana". Tuvo un recuerdo para los primeros misioneros franciscanos, que sufrieron martirio en el Japón el año 1601, y añadió que ese esfuerzo misionero continúa en nuestros días.

Ciudad de La Caridad

MADRID, (NC).—La capital de España va a tener su "ciudad de la caridad", abierta noche y día para cuantos necesitan ayuda.

Esta singular ciudad a ser construida por la Caritas y servirá de ensayo para la creación de otras análogas en diversas poblaciones. En el centro de la ciudad un faro, permanentemente iluminado, indicará a todos los desvalidos que les espera la caridad cristiana.

Médicos, enfermeras, confesores, directores espirituales, asesores e informadores de todas clases atenderán a cuantos necesiten sus servicios.

La agencia católica Prensa Asociada indica al dar la noticia, que con la "ciudad de la caridad" se pretende que ninguna persona verdaderamente necesitada quede en desamparo e indigencia.

Un día del pasado invierno la prensa madrileña publicó esta noticia lacónica: "El cadáver de un hombre fue hallado en un solar detrás de la sucursal de un banco. Fue identificado como Juan Romero Lozano, de 56 años de edad, mendigo. Debíó quedarse dormido en el citado solar, donde murió congelado".

El semanario católico Vida Nueva comentó la triste noticia diciendo que a todos los españoles les cabía su tanto de

No Temáis a Una Familia Numerosa

ROMA, (NC).—Su Santidad el Papa Juan XXIII alabó como "verdadero y gran apóstolado" aquel de quien conoce "en la vida diaria la inocencia de los niños, y practica las enseñanzas evangélicas con amor por la Cruz".

El Padre Santo pronunció un sermón durante su visita de Semana Santa a la basílica de San Pablo Extramuros.

El Papa se dirigió a los padres de familia para decirles que no deben temer verse rodeados por una prole numerosa, porque con ello exaltan al Señor "y dan prueba de fe poderosa, con paciencia y espíritu de sacrificio que abarca a cuantos sufren".

Su Santidad se refirió también a la Iglesia del Silencio, "esa parte del rebaño de Cristo tan querida por Nos, porque sufre y está por ello más cerca del Señor". Representa, dijo, como "una espina afilada que llevamos en el corazón", y nos hace lamentar de continuo la opresión moral y física que sufren quienes antes estaban acostumbrados a la libertad y al disfrute de la paz y la justicia, fruto de las buenas obras."

El Papa habló especialmente de Bulgaria y los Balcanes "donde pasamos diez años felices —los más vigorosos de nuestra humilde vida—, al servicio de la verdad, de la justicia y de la paz". Allí fué visitador y delegado apostólico de 1925 a 1935.

Es, pues, natural, concluyó que "sintamos de modo particular cuanto aflige a los hijos de la noble nación búlgara, cuyas dotes de bondad y carácter, cristiano y humano, tuvimos ocasión de admirar."

El abad de San Pablo Extramuros, Mons. Cesario D'Amato OSB, presentó el Papa una medalla de oro conmemorativa del décimonono centenario de la llegada a Roma del Apóstol Pablo. La medalla presenta al santo encadenado y lleva inscrita esta leyenda:

Mons. D'Amato preside un comité especial para conmemorar el centenario paulino. Entregó también al Papa un álbum de fotografías en las que aparecen las campanas donadas por el Padre Santo a la basílica.

responsabilidad por la muerte de Juan Romero. "Esto ha ocurrido en la católica España, a los veinte siglos de cristianismo", añadió.

—¿No eres tú el niño que yo siempre veo yendo a la oficina de la Directora?

La Vida a la Luz del Mensaje Pascual

REV. PADRE ANTONIO NAVARRETE

La fiesta Pascual es la fiesta de la vida. A la luz del mensaje pascual la vida adquiere nuevas perspectivas. Aquellas palabras de Jesucristo: "Yo soy la resurrección y la vida", comenzaron a tener cumplimiento en aquella mañana primaveral de la Palestina en que el sepulcro de Cristo quedó vacío y un mensajero del Cielo dió la gran nueva a toda la humanidad: "Jesús ha resucitado. No busquéis entre los muertos al que está vivo".

Hace unos años en el periódico de la Penitenciaría del Estado de Iowa apareció una bella página sobre Jesucristo, en ella se decía entre otras cosas:

"Diez y nueve siglos han pasado y Cristo sigue siendo la figura central de la raza humana y el sostén de la columna de la civilización. Puede decirse, sin exagerar un ápice, que todas las marchas de los ejércitos y el desembarco de todas las embarcaciones y las resoluciones de todos los Parlamentos y los decretos de Reyes y Emperadores —puestos todos juntos— no han influenciado la vida del hombre sobre la tierra, como la vida de Jesucristo."

El por qué de esta influencia aparece evidente en estos días Pascuales en los que celebramos la resurrección de Jesucristo: la vida de Jesús no acabó en una tumba, esta es la gran verdad que explica la influencia de Jesucristo a través de las edades. En la tumba de los grandes hombres, lo mismo que en la de los humildes, hay una inscripción: "Aquí yace"... Solamente en la tumba de Cristo no pudo inscribirse esta inscripción, porque Cristo resucitó. El hecho de la resurrección de Jesucristo tuvo más testigos, que muchos otros hechos históricos que los hombres admiten sin ningún género de dudas.

da y en la muerte. El hombre teme la muerte, pero también la vida con sus desengaños, con sus fracasos, con su brevedad, pero de esta gran verdad de la resurrección de Jesucristo, el hombre ha aprendido que en cualquier situación en que la vida le sitúe: pobreza o riqueza, enfermedad o salud, triunfo o fracaso..., la vida merece vivirse a toda la humanidad: "Jesús ha resucitado. No busquéis entre los muertos al que está vivo".

Pero hay otra gran verdad encerrada en estos días pascales y es que así como Jesucristo no pudo ser encerrado en un sepulcro, tampoco pueden enterrarse los valores del espíritu que El enseñó. Hay gentes que dicen: "Ser honrado en la vida y practicar la virtud, es una gran cosa, pero con ello no se irá muy lejos en la vida"...; En estos días pascales, parece que resuenan las voces de un magnífico orfeón formado a través de los siglos que nos dicen que la verdad es más fuerte que el error; que los principios son más importantes que las conveniencias; que la fe es más necesaria para la vida que la Química, porque en definitiva el verdadero y perdurable triunfo lo tiene Jesucristo y lo que El representa, que son los valores del espíritu.

Hoy día se nota falta de seguridad en muchas vidas; falta de consistencia en el pensar y energía en el obrar y es que sus vidas no están basadas en los valores del espíritu. Poco importa que Cristo haya resucitado, si su Vida no informa nuestras almas; poco importa que dominemos el espacio sideral y construyamos magníficos laboratorios, si ignoramos la verdadera finalidad de nuestras vidas y vivimos una vida limitada al espacio y al tiempo con la angustia de que seis palmos de tierra cubrirán nuestros cuerpos y con nuestros cuerpos, nuestras ideas y nuestros pensamientos. Nuestra vida será intranquila, sin sentido y llevará el signo del fracaso.

Tópicos Doctrinales

REVERENDO PADRE IBARRA

El Dios Desconocido

Hace casi dos mil años San Pablo, mientras recorría los países mediterráneos en su predicación apostólica, llegó a la ciudad de Atenas. Atenas en aquel tiempo no era el gran centro intelectual que había sido antes. Pero sus hombres conservaban sus pretensiones de sabiduría, y se dedicaban a perder el tiempo en varias discusiones de temas filosóficos.

Como en las sociedades decadentes y sin solidez moral intelectual eran los atenienses eclécticos en materia moral y religiosa. Todos los dioses y todas las concepciones religiosas tenían cabida en su pueblo. Y mientras San Pablo recorría las calles de la ciudad pudo ver un altar o piedra votiva dedicado "al dios desconocido".

Si aquel pequeño hombre de Tarso, en Sicilia, llegara a la costa de la gran nación americana, se sorprendería hoy, dos mil años después que él predicó la fe en Cristo, ante los innumerables altares dedicados, unos a dioses conocidos con el nombre de "dinero", "comfort", "placer" y otros muchos. Pero lo que más profundamente le afectaría, sería ver infinidad de altares llevando el santo nombre de Jesús, afirmando al mismo tiempo falsedades no enseñadas por EL.

★●★

Los Falsos Profetas

El mayor mal, la enfermedad más terrible, de todas cuantas calamidades han caído sobre la humanidad y en especial sobre el mundo cristiano, es este igualitarismo religioso. Esa doctrina, esencialmente protestante, de la igualdad de todas las religiones.

Que los protestantes piensen así, no es extraño, pues la falta de convicciones religiosas y sobre todo la inseguridad dogmática, consecuencia natural de la interpretación humana e individual de la palabra divina, tienen que llevar a ese resultado; pero que entre católicos haya proliferado esa manera de pensar, indica qué falta de cultura religiosa, y qué triste idea de la religión se han formado algunos de los que recitan el credo.

Muchos falsos profetas, como anunció Jesús, han aparecido en los últimos siglos, pero ninguno tan funesto para los redimidos, como la teoría que proclama la igualdad de derechos para todas las creencias religiosas.

★●★

Guardaos de Ellos

Estos falsos doctores del evangelio quieren acabar con todo heroísmo, con toda grandeza del espíritu, y con todo martirio. Son los que proclaman un espíritu de paz, de concordia, de convivencia; y olvidan que Jesús dijo claramente: "no se puede servir a dos señores" y también "el que no está conmigo está contra mí".

Al indiferente se le encuentra hoy por todas partes y siempre que se ofrece ocasión defenderá que todas las religiones son iguales, que todas las ideas tienen derecho a manifestarse y que la libertad humana, tan sagrada, exige la tolerancia de todas las opiniones y credos. Y atacará a la Iglesia Católica, y la llamará intransigente e intolerante, que exige todos los privilegios para ella, y obliga a sus súbditos a una sumisión tiránica.

Las religiones, dice el indiferente, son caminos que llevan al cielo; tomar uno u otro es cosa accidental.

La Iglesia Católica condena el indiferentismo en términos inequívocos y le declara el mayor de los enemigos contra la religión.

★●★

Dios es la Verdad

Desgraciadamente hacemos a Dios pensar como si fuera hombre. Pero Dios es la Verdad misma, es El la razón última de todas las cosas; y no puede agradarse lo mismo con la verdad que con la mentira ni le puede ser igual el mal o el bien. Por eso cuando algunos dicen que Dios no se ocupa de lo que pensamos o creemos, dice una blasfemia. Un hombre a quien lo mismo le da decir la verdad o mentir, nunca será hombre de dignidad y respeto. Un Dios indiferente ante la verdad o el error, no sería digno del respeto de los hombres.

Decir por consiguiente que todas las religiones son iguales es un grave error.

Pongamos un ejemplo: los protestantes afirman, según ellos de acuerdo con el evangelio, que el divorcio, es lícito, los católicos, según el evangelio, dicen que es ilícito. Algunos de los dos tiene que estar equivocado porque no es posible que Jesucristo, Dios haya enseñado dos cosas contradictorias. No es lo mismo, pues, tener una religión u otra.

Una Declaración Conjunta Hacen los Católicos de Cuba

LA HABANA, (NC).— En una declaración conjunta, las organizaciones de apostolado seglar en Cuba califican de "amenaza insolente" y "pretensión intolerable" un ataque reciente del líder comunista cubano Juan Marinello.

Por otra parte, el arzobispo coadjutor de La Habana ha hecho un llamado a los fieles para que celebren con especial sinceridad y fervor esta Semana Santa, "sin alardes pero sin cobardías".

Para las ceremonias de es-

te año se espera una enorme concurrencia de fieles a las iglesias, en un clima parecido al que prevaleció en noviembre pasado durante el magno Congreso Católico Nacional que congregó aquí a más de un millón de almas.

La declaración, que firman los dirigentes de las mismas organizaciones responsables del Congreso Católico, reitera el derecho de los cubanos a la libre expresión religiosa garantizada en la constitución vigente.

Marinello pronunció su ame-

naza a los católicos ante el primer congreso nacional de la Juventud Socialista (comunista), reunido en La Habana la semana pasada.

"Nada tienen que temerle los católicos al partido socialista ni a la juventud socialista —dijo el líder rojo—, mientras permanezcan dentro de los templos adorando sus imágenes. Pero si salen del templo y hacen contrarrevolución, nos encontraremos en primera fila luchando contra ellos, no por católicos sino por contrarrevolucionarios".

La Acción Católica Cubana y las demás organizaciones de apostolado seglar, que cuentan con más de 20,000 militantes en toda la Isla, le contestan:

"Tales expresiones constituyen una pretensión intolerable de trazar normas de conducta al catolicismo cubano, por quienes carecen de autoridad para ello; y son una amenaza insolente a la libre expresión religiosa garantizada por la ley fundamental de la república".

A la frase marxista de que los fieles adoran imágenes, la AC y los demás dirigentes responden:

"Los católicos no practicamos el fetichismo de adorar imágenes. Solo adoramos a Dios, y no endiosamos a los hombres como hicieron los comunistas con Stalin para después derribarlo del falso pedestal".

La declaración de Mons. Díaz sobre la Semana Santa, publicada por el diario independiente Prensa Libre aquí, dice entre otras cosas:

"Invito al pueblo cristiano a unirse en un homenaje triunfal, celebrando fervorosamente esta gran semana; pero a unirse con convicciones y con fidelidad, no para clamar a los pocos días 'Crucifícale' cuando la turba roja y el peligro amenace; no para proclamarse cristiano solamente en la paz de la oración en el silencio del templo, sino para confesar a Cristo públicamente, delante de los hombres, sin jactancias pero sin temores, sin alardes pero sin cobardías, aun cuando suene la hora del sacrificio indispensable que lleva consigo la vida cristiana."

La declaración de los católicos califica las palabras de Marinello —quien fuera ministro de educación en tiempo del dictador Fulgenio Batista—, como un intento para confundir y sembrar división, según la conocida consigna marxista.

"La pretensión de Marinello, en un procedimiento característico de los totalitaris-

co antes de morir expresaba su satisfacción por "la importante misión desarrollada en los años recientes."

En una de sus primeras reuniones, el Consejo Episcopal Latinoamericano pasaba esta resolución: "El CELAM reconoce y agradece la labor que en el campo del apostolado de la difusión y defensa de los principios católicos ha prestado a la Iglesia Latinoamericana en los tres últimos lustros NC, y recomienda prestarle toda la cooperación y ayuda para que sea cada día más difundido y apoyado."

mos anticristianos, va en pugna con los derechos reconocidos por la constitución, de emitir libremente el pensamiento, profesar la religión, reunirse pacíficamente, desfilar por las calles, asociarse, y recibir o impartir en centros de enseñanza privada la educación religiosa que se desee. "Estos derechos —agrega la declaración— han sido pública y reiteradamente reconocidos por el gobierno revolucionario, y nadie podría impedirlos sin vulnerar los principios democráticos de la nación."

Luego, frente a la consigna repetida por los comunistas y por varios líderes de la Revolución, de que ser anti-comunista es ser contrarrevolucionario, las instituciones católicas repiten su posición en una frase cuidadosamente meditada:

"Reiteramos —dice el manifiesto— nuestra adhesión a los principios de justicia social, de soberanía nacional y de moralidad de costumbres públicas que inspiraron a la Revolución Cubana, y aplaudimos sin reserva toda medida adoptada por la Revolución encaminada a redimir del hambre, la miseria y la explotación a las clases necesitadas, mediante una distribución de las riquezas con equidad."

"Por todo ello los católicos están dispuestos a realizar mayores sacrificios. Por eso repudiamos, por atentatorios a esos principios, la doctrina y los procedimientos del comunismo ateo y totalitario, que tiende a convertir al hombre en esclavo del estado omnipotente, y la niega todo derecho."

"La Iglesia —repiten después— no condena al comunismo para defender los privilegios (de unos cuantos) y las injusticias sociales; lo condena por su base atea y materialista, negadora de los valores espirituales y morales."

"Ampararse a un anticomunismo hipócrita y oportunista para mantener injusticias o atacar contra los valores fundamentales de nuestra nacionalidad, es tan repudiable como el mismo comunismo. Pero una oposición al comunismo por razones ideológicas y morales en defensa de la democracia, la libertad, la dignidad, la justicia y los demás derechos humanos, no puede calificarse, como pretenden los comunistas, de contrarrevolucionaria."

"La Revolución y el comunismo no son sinónimos, ni pueden identificarse."

La declaración concuere advirtiendo que "no toleraremos que nadie se inmiscuya en nuestras conciencias, nuestras creencias ni en nuestras legítimas actividades ciudadanas como pretende hacerlo Marinello."

La nueva capilla de Brasilia—la nueva capital del Brasil— es un típico ejemplo de la ultramodernística arquitectura del genial ingeniero Oscar Niemeyer, diseñador y constructor de la ciudad de Brasilia. Sus fantásticas líneas y estilo característico proyectan su inagotable imaginación. Brasilia ha sido prefabricada por Niemeyer y cuenta con un aeropuerto de la era a chorro donde hacen escala los tetra reactores de la Pan American. — (Foto Pan American World Airways)

NC Cumple Cuarenta Años

WASHINGTON, (NC).— La agencia de prensa de la National Catholic Welfare Conference, conocida por la sigla NC en varios idiomas, cumple en abril cuatro décadas.

En esos 40 años creció desde una simple hoja destinada a unas pocas publicaciones de Estados Unidos, hasta ser la mayor red de información mundial dedicada a difundir la vida y la palabra de la Iglesia en los cinco continentes.

Su primer boletín en inglés apareció el 11 de abril de 1920, llevando 22 noticias y un total de 9,700 palabras. En un principio era semanal.

Hoy NC distribuye sus boletines en tres idiomas a más de 500 suscriptores en 60 países, con un promedio de 30,000 palabras por semana, en noticias recogidas por correspondientes en todo el mundo.

El NCWC News Service publica boletines diarios con 60,000 palabras por semana para 167 publicaciones católicas de Estados Unidos y Canadá.

En 1941 apareció la edición en castellano, conocida por NOTICIAS CATOLICAS y editada en Washington. En 1948 se inició en Río de Janeiro la edición portuguesa con el mismo nombre. De esta manera los obispos de Estados Unidos, a través de la NCWC ofrecían a América Latina y la Península Ibérica el caud-

de información recogida para su propia prensa católica.

Hoy estas ediciones publican un total de 20,000 palabras en dos boletines semanales, que llegan a 30 millones de lectores por medio de 210 suscriptores entre diarios, semanarios, radioemisoras, programas de televisión, e instituciones de apostolado.

Además de los boletines de noticias, el Departamento de Prensa de la NCWC tiene servicios de fotografías, colaboraciones, biografías, información editorial, boletines para radio y suplementos especiales.

NC recoge sus propias noticias a través de 146 correspondientes en el extranjero y 115 en Estados Unidos, además de numerosos colaboradores, todos acreditados debidamente ante las autoridades eclesiásticas y las principales fuentes de noticias en sus respectivos territorios; y utiliza los medios más modernos de comunicación incluyendo el cable, el teléfono y el teletipo.

En sus empeños por ofrecer a la prensa católica una información mundial rápida, veraz y oportuna, NC ha recibido en más de una ocasión el aliento de los Papas.

En su primer despacho del 11 de abril de 1920, el NCWC News Service reproducía la bendición recibida del Papa benedicto XV, y Pío XII po-

SE VENDE CASA
Surfside — Miami Beach
 8918 EMERSON AVE.
 Parroquia de St. Joseph
 2 Cuadras de Iglesia y Escuela,
 cerca del mar. Encantadora casa,
 2 dormitorios, 2 baños completos,
 garaje grande, toldos, con o sin
 muebles.
OCUPADA POR DUENO
LLAME AL UN 5-9844

CUSTOM BUILT BOATS
 • Repairs and Fiber Glassing • Outboard Motor Repairs
 17501 S.W. 99th Rd. **CAPRI BOAT COMPANY** Perrine, Fla.
 (behind Renuart's) OWNERS . . . R.N. CHAFER & H. S. JENNER

ROOFING
 AND PERMANENT EXTERIOR WALL FINISHES
ALUMINUM SIDING — BONDSTONE ASBESTOS SIDING
 No Money Down—LOW AS \$10 PER MONTH—Serving Dade Co. 21 Years
 1411 N.W. 54th STREET **LEROY, Inc.** OX 1-6242

SCHOOL UNIFORMS of DISTINCTION
 FROM KINDERGARTEN THRU HIGH
 PERSONALIZED ATTENTION
 WRITE US REGARDING CLERICAL DISCOUNT.

 NE 4-1157 3234 N.W. 38th St. Miami 42

ARROW ELECTRIC COMPANY
 WEST PALM BEACH
 ENGINEERING CONSTRUCTION

CLAWSON
 INSURANCE AGENCY, INC.
 COMPLETE INSURANCE FACILITIES
 PHONE FR 1-3691 2121 BISCAYNE BLVD. MIAMI, FLA.

 NOTHING COULD BE FINER

ROYCRAFT COACH COMPANY
 BOCA RATON, FLORIDA

FRANK J. ROONEY, INC.
 GENERAL CONTRACTORS

THEOLOGY FOR EVERYMAN

Laws Of God, Church And State Safeguard The Bond Of Marriage

In its essence, considered from a natural point of view, marriage is a contract. According to the terms of the contract, the contracting parties give to each other, for the period during which both will be alive, the right to hold each other as husband and wife.

The contract of marriage is thus distinguished from other forms of contract, which are concerned with conveying or transferring rights to things over which the contracting parties have strict ownership. No one has this kind of ownership over his own body; each one has only the right to use his body for the purposes for which it is naturally adapted.

The functions of the body which are related to the procreation of children pertain essentially to the state of marriage; they are not related primarily to the individual welfare of the parties themselves.

COMMON GOOD
 Hence the contract of marriage, when it is entered into validly, places the contracting parties in the state of marriage. And since the state of marriage

This article, prepared at St. John's Seminary, Brighton, Mass., is condensed from "The Pilot."

is of vital importance for the common good, the contract of marriage cannot be terminated, as can many other forms of contract, by mutual consent of the contracting parties.

Since, moreover, marriage involves a relationship which is ordained by nature, and hence by God, marriage cannot be dissolved by the power of the state. A decree of divorce, therefore, issued by the state, has no effect; the parties remain husband and wife until one of them dies.

The natural indissolubility of marriage, therefore, is not the result of the contract which the parties have made; it is the result of the nature itself of marriage.

GENERAL WELFARE
 Since God instituted marriage, neither the Church nor the State may enact any legislation which would affect the substance of the marriage contract.

Any legislation of the State in relation to marriage would be allowed only by way of emphasis on the laws of God, or for the purpose of regulating the circumstances in which marriage takes place, in so far as the general welfare of the community might be affected.

When both parties to a naturally valid marriage contract are baptized, the marriage contract becomes a sacrament. This is true even when the parties to the marriage are not members of the Catholic Church, and even though they may not know about the divine

- Considered from a natural point of view, marriage is, in essence, a contract by which the contracting parties give to each other, for the period during which both shall be alive, the right to hold each other as man and wife.
- Since the marriage relationship is ordained by nature, and hence by God, it cannot be terminated by the State. The indissolubility of marriage is not the result of the marriage contract; it is the result of the very nature of marriage.
- Since God instituted marriage, neither the Church nor the State may enact any legislation which would affect the substance of the marriage contract. When both parties to a naturally valid marriage contract are baptized, the marriage contract becomes a Sacrament and the Church may make laws regarding the manner in which the marriage contract may be entered into, or regarding external conditions which determine its validity.
- "Nullity" refers to a situation in which an attempted contract of marriage is invalid because of some circumstance which existed at the time the contract was entered into. A marriage cannot be declared invalid because of circumstances which arise after a marriage has been validly contracted.

law by which marriage becomes a sacrament.

By this fact the marriage becomes subject to the authority of the Church; the State cannot enact any legislation in relation to the marriage of baptized persons which would be contrary to the laws of God or the laws of the Church.

Moreover, not even the Church could change the provisions of the natural law regarding the marriage contract, or the provisions of the divine positive law regarding its sacramental quality.

In relation to baptized persons, the Church may make laws regarding the manner in which the marriage contract may be entered into, or regarding external conditions which determine its validity. These laws oblige, in principle, even those persons who are not identified as members of the Catholic Church.

In many instances, however, the Church does not hold baptized non-Catholics to points of its own legislation.

The term nullity refers to a situation in which an attempted contract of marriage is invalid because of some circumstance which existed at the time the contract was entered into. There can be no question, therefore, of declaring a marriage null, or invalid, because of some circumstance which would arise after a marriage has been validly contracted.

DEGREE OF NULLITY
 A decree of nullity means that a marriage never existed, even though it had been erroneously regarded as valid. It would be impossible, for example, to regard incompatibility of temperament as a reason for declaring a marriage null.

The conditions which determine the nullity of a marriage must have existed at the time the marriage was entered into, and must have been such as to have stood in the way of the validity of the marriage at that time.

A decree of divorce, on the other hand, has reference to a marriage contract which was valid when it was entered into. To grant a divorce means to dissolve a marriage contract which was previously valid.

STATE MAY ACT
 Under certain exceptional circumstances the supreme authority of the Church has the power to dissolve a valid marriage.

(1) In the case of a marriage in which at least one of the parties is baptized, a decree of dissolution may be granted if it can be proved that the parties never lived together as man and wife after the marriage.

Such a dissolution would be effected by the solemn profession of one of the parties in a religious order. Only the Holy See could grant permission, however, for a person to enter the novitiate of a religious order with solemn vows, and this permission is usually not granted without the consent of the other party to the marriage.

Dissolution of a valid marriage which has not been consummated may also be given by the Holy See when there are urgent reasons which would seem to make separation desirable.

(2) The Holy Father, as the Vicar of Christ, may sometimes dissolve a non-sacramental marriage in the interest of the faith of one of the parties. As we have previously noted, a marriage becomes sacramental only when both parties are baptized.

It may seem strange that the Holy Father has this power. Yet there are valid and urgent reasons which establish its existence, and there may be cases in which its exercise is always connected with the faith of one of the parties to the marriage.

If a person can be brought into the faith, or brought back to the faith by the dissolution of a marriage which is harmful from this point of view, divine law authorizes the Pope, as the Vicar of

Christ, to dissolve the marriage.

In the case of a sacramental marriage between two persons who have subsequently lived together as man and wife, however, there can be no dissolution through the power of the Church.

REASONS FOR NULLITY
 A marriage may be declared null for one of the following general reasons:

(1) Because the parties deliberately vitiated the contract of marriage by attaching to it some condition which would affect its very substance.

This could happen when one, or both parties enter marriage only on condition that the contract may be terminated at some future time. It could likewise happen when one or both parties agree to the marriage only on condition that children be permanently excluded.

In all these cases the marriage contract is essentially defective from the very beginning.

(2) Because the parties were not free to marry. Freedom to enter marriage validly is absent when a so-called diriment, or invalidating, impediment to the marriage exists. The most commonly occurring invalidating impediment is that which arises when one of the parties already has a partner in marriage.

This impediment is established by divine law; no human authority can permit a person to have more than one husband or wife.

DANGEROUS TO FAITH
 Another common invalidating impediment is the difference of religion which arises when one of the parties is a Catholic and the other a non-baptized non-Catholic. Divine law forbids marriage in this case when it will be dangerous for the faith of the Catholic party. The invalidating impediment, however, is set up by the law of the Church, and dispensation from it can be granted when assurance is given that the religious beliefs of the Catholic party will not be interfered with.

(3) Because the parties, or at least one of them, did not freely consent to the marriage contract, either because of grave fear, or pressure from without, or because of ignorance regarding some element in the contract which was of substantial importance.

(4) Because the marriage contract has not been entered into according to the prescribed form. For Catholics, this means that the marriage must be contracted in the presence of two witnesses, and a priest with proper jurisdiction or delegation.

The Church never dispenses from the requirement that there be two witnesses, but in places which are not visited by priests and where the absence of the priest will continue over an extended period of time, a marriage will be valid in the presence of the two witnesses alone.

LEGION OF DECENCY FILM RATINGS

Table with columns for film titles and their corresponding Legion of Decency ratings (A I, A II, A III, B, C).

Communists Still Undermine Films, TV

By WILLIAM H. MOORING
Now that Frank Sinatra, yielding to public opinion, has fired Albert Maltz, one of the notorious "Tongue-Tied Ten," we should all get the facts straight.

This may delay, but will not end, communist designs to infiltrate more deeply and daringly into American movies and TV.
Sinatra's insistence that Maltz "had indicated he had an affirmative, pro-American approach to the story" for which he was hired, of itself typifies the naivete of many who either cannot or will not see Marxist communism as an international conspiracy and not simply a political party with a dissident viewpoint.

Communist tactics in the theatrical media are even more befuddling to many who rightfully desire to serve freedom in the arts, with which objective I wholeheartedly agree.

KNOWN SUBVERSIVES
On January 30th, 1959, I wrote in this column: "Hollywood's front door is about to open once again to known subversives. The back door never has been closed." This spurred the American Legion to its new "War of Information."

On March 9th, 1959, an official Pipe Organ

(Continued from Page 15)
'de tempore' except where it is needed to sustain the voices of the choirs." Mr. Brennehan stated. "When there is no singing, the organ must be silent. If the singers can carry their parts without the organ then it should not be used."
"The same rule holds for all Requiem Masses," Mr. Brennehan pointed out. "Exceptions are the Third Sunday of Advent, the Fourth Sunday or Lent, those weekdays of Advent and Lent when purple vestments are laid aside for white or red; because of some special feast and of course all novenas and holy hours which do not rank as liturgical ceremonies but as pious exercises."
"There are certain times in which the organ must be silent even at Low Masses, so that certain prayers may be said aloud," Mr. Brennehan said.

employed Albert Maltz to help write Lloyd C. Douglas' "The Robe," a screenplay about Christ and St. Peter. In this film the Legion of Decency noted "variance from and omissions of Scriptural and historical accuracy."

In my review of "The Robe" (Oct. 1953) I said the film distorted the betrayal with adverse dramatic effect and "described Christ throughout as a fighter for social justice rather than as a Divine Savior of human souls." I was aware of the Maltz association, but since Philip Dunne had been given sole screen credit, I made no mention of Maltz. In fact I never have assailed communist influence in a motion picture without fully documenting my charges. Only when I have detected pro-communist philosophies have I identified sources.

The Maltz case illustrates that the press and the public are beginning to see the reds in clearer light. The reporter who

MOMMY!... MOMMY!... MOMMY!

To mothers, that cry means that there's another cut, scratch, scrape, or burn. It also means she should get iodine—but she often doesn't, because iodine burns and stings, upsets youngsters. Here's good news. Science has discovered a new kind of iodine that stops infection best yet doesn't burn or sting. It's polyvinylpyrrolidone-iodine*, found only in ISODINE® ANTISEPTIC. Where other types of antiseptics may kill only 1, 2, or 3 types of germs, ISODINE kills all types—even virus and fungus. And up to 40 times faster. Get painless ISODINE ANTISEPTIC. Money-back guarantee.

*Pat. No. 2,739,922 General Aniline & Film Corp. © 1959 Isodine Pharmaceutical Corp., Dover, Del.

LOANS LOANS LOANS LOANS LOANS LOANS LOANS LOANS LOANS LOANS
To Buy an Automobile
To Buy a Range or Washing Machine
To Buy a Refrigerator
To Remodel Your Home
To Buy Furniture
For Dental Expenses
Revolving Credit for all Purposes
For Room Air Conditioners
At Low Bank Rates
Contact any of the following:
AMERICAN NATIONAL BANK
N.E. 125th Street at 10th Avenue
North Miami
PEOPLES NATIONAL BANK
N.E. 2nd Avenue at 95th Street
Miami Shores
PEOPLES NATIONAL BANK
162nd Street and W. Dixie Hwy.
North Miami Beach
NATIONAL BANK OF COMMERCE
Temporary Quarters
Northside Shopping Center
Miami
All are members of:
Federal Reserve System
Federal Deposit Insurance Corporation

Phone JU 2-3232
LANG'S SUPER LIQUOR STORE
AREA FREE DELIVERY
129 N. Federal Hwy. Lake Worth, Fla.

Seafood the very best in
NEW ENGLAND OYSTER HOUSES
QUALITY SEAFOODS
FROM MAINE TO THE FLORIDA KEYS
NEW ENGLAND OYSTER HOUSE
FORT LAUDERDALE
900 S.W. 24th STREET JA 4-7223
LOBSTER HOUSE
DANIA
760 DANIA BCH. BLVD. A1A WA 3-4164
NEW ENGLAND RAW BAR
NORTH MIAMI
12727 BISCAYNE BLVD. PL 4-1511
LOFFLER BROTHERS OYSTER HOUSE
CORAL GABLES
280 ALHAMBRA CIRCLE HI 6-1704
LOBSTER HOUSE
PERRINE
16915 SO. FEDERAL HWY. CE 5-5701
COMPLETELY AIR CONDITIONED

"Smart Buyers Get The Best Buys at McBride's"
The Largest Stock of Imported and Domestic Wines and Liquors
In the Greater Miami Area
PL 7-1160
FREE DELIVERY IN THE NORTH DADE AREA
E. McBRIDE - LIQUORS
734 N.E. 125th St.
North Miami's Smartest Liquor Store

HOUSES FOR SALE - N.W. (Cont'd)

St. James Parish - 3 bedrooms, 2 baths, walking distance to church, school, shopping & buses. FHA or conventional mortgage. Call owner MU 8-3022

Visitation Parish - 3 bedroom, 2 bath tri-level CBS, hardwood floors, tile roof, carporte, heat. SMALL DOWN PAYMENT CALL owner FR 9-8456

CLOSE IN \$350 DOWN \$79 MONTH

2 bedrooms, 1 bath, unfurnished, loaded with extras. Total price \$11,500 - COME IN!! Let us show this to you!

ARTHUR E. PARRISH, Realtor 168 N.E. 9th St. PL 4-8696

Near Church & School - 5 room CBS, beautifully furnished, tile bath, Florida room, carporte, near shopping & bus. Sacrifice price \$12,000 - Terms HILDA ALTSCHUL, Realtor 3055 N.W. 12th Ave. NE 5-7061

HOUSES FOR SALE - N. MIAMI

\$500 DOWN

Holy Family Parish - 2 bedrooms, large Florida room, furniture optional, air conditioning, total price \$15,400. Owner PL 4-3238

Near St. James Church 3 bedroom, 2 bath CBS, wall-to-wall carpeting, drapes, 2 years old, excellent condition, large carporte, fenced rear yard, sprinkler system. SEE OWNER 120 N.E. 133rd Street MU 1-2775

HOUSES FOR SALE - CAROL CITY

\$595 DOWN

3 bedroom, 2 bath, corner lot, 2 patios, beautifully landscaped, barbecue pit, carporte, etc. Near schools, church, shopping center. Completely furnished - Owner 3881 N.W. 176th TERRACE

HOUSES FOR SALE - S.W.

\$400 DOWN - Cutler Ridge Holy Rosary Parish - 4 bedroom 2 bath CBS, near shopping, 1/2 block school bus. Price \$12,950 one 5 1/2% mortgage; \$82 month includes insurance AND taxes. Call LANDRY REALTY MO 7-2578 or MO 7-4936 (eves)

Can You Top This?

Furnished or unfurnished - 4 1/2% GI mortgage, \$77 month, 3 bedroom, 2 bath, Florida room, garage, block from school, air-conditioner, sprinkler system, 22' Doughboy pool, fenced, washing machine. Many other extras. Open EVERY DAY. 7836 S.W. 34th TERRACE

75' x 140' Lot 4 BEDROOM - 2 BATH

Near St. Brendan's & Christopher Columbus High School - Spacious custom built 2 year NEW CBS home with carporte, circular drive, Florida room & fenced rear yard. Vacant. See Today!

Mary Mullen, Realtor - MO 1-7662 7385 S.W. 8th Street (Trail)

St. Theresa's Parish Has your family shrunk? Mine is increasing & we need a 3 or 4 bedroom older house near the school. Let's make a mutually profitable trade! I have a lovely 2 bedroom house (\$15,000) equity with excellent financing. Call HI 8-0795

SMALL ADS - BIG RESULTS

HOUSES FOR SALE - S.W. (Cont'd)

\$500 DOWN - Balance \$13,000 at \$85 per month - 3 bedroom CBS, 1 1/2 baths, carporte - near St. Brendan's and public school, buses and shopping. 3325 S.W. 89th COURT By OWNER NE 5-3976

Epiphany Parish - SPACIOUS 3 bedroom, 2 bath home, unique floor plan. Located in ONE-acre estate area. Moving North - anxious to sell. For more details call owner MO 6-6197

\$750 DOWN

2716 S.W. 33rd Ct. 3 bedroom CBS, tile roof, hardwood floors, lot 50 x 125. W. E. Margicin, Broker MO 5-4447

Houses For Sale - SOUTH MIAMI

Open Saturday P.M. & SUNDAY Two blocks from Epiphany Church & School - 3 bedroom, 2 bath, pool, complete built-in kitchen, Price \$22,500 - Call OWNER 5940 S.W. 82nd Street MO 6-3171

HOUSES FOR SALE - CO. GROVE

Near NEW St. Hugh's Church 2 bedroom duplex, kitchens equipped. Call HI 3-7168 after 6

Houses For Sale - MIAMI BEACH

Spacious, custom built, 91' on wide Bay - 3 large bedrooms, 2 baths, 25' living room, separate dining room, Florida room, foyer. MANY large closets, Full garage with shower, storage cabinets. Central heat & air conditioned. 2 blocks to Ocean, buses & shops. Unfurnished except appliances. Outstanding value - LOW Price St. Mary Magdalen Parish 18610 N. Bay Rd.

Near St. Joseph's Church Across from OCEAN & bathing beach - 2 bedroom home & three deluxe apartments - \$59,000. EASY TERMS - No brokers CALL OWNER UN 6-1205

TWO blocks to St. Joseph's Church & School, near ocean. In Surfside, unusual large-little home, 2 bedrooms, 2 full baths, large garage, awnings, furniture optional. Excellent terms. Call UN 5-9844 8918 EMERSON Ave.

HOUSES FOR SALE - HIALEAH

Immaculate Conception Parish Palm Springs - 3 bedrooms, 1 bath, wall-to-wall carpeting, awnings, carporte, sprinkler system, 4 1/2% mortgage. Call OWNER TU 8-4314 or OX 1-4298

Immaculate Conception Parish Beautiful 3 bedroom, 2 bath CBS Colonial; fireplace, screened porch, sprinkler system, carporte, kitchen equipped, near shopping & buses; \$15,900. Small down payment. Call owner TU 7-5661

HOUSES FOR SALE - HOLLYWOOD

LITTLE FLOWER PARISH Furnished 3 bedrooms, 2 baths, hardwood floors, garage, Florida room, terrace, beautiful garden. Owner 2426 Jackson St. WA 3-4156

Houses For Sale - FT. LAUDERDALE

WATERFRONT 3 bedroom, 3 bath, plus maid's room & bath, 2 car garage, laundry. Exclusive island section off Los Olas Blvd. 520 SAN MARGO DR. SEE YOUR BROKER or Phone JA 2-3035

For YOUR 'result-getting' ad Call PL 8-2507

HOUSES For SALE Ft. Laud. (Cont'd)

Contractor's model - MUST SELL 2725 S.W. 9th Street NEW 3 bedroom, 2 bath, lovely large kitchen, central heat, awning type windows, only 2 blocks to Church, grade school, Catholic High School & large shopping center etc. CALL JA 3-4034

WE WILL BUILD FOR YOU a beautiful home OR duplex 4 bedroom, 4 bath home ONLY \$13,500 Will help you finance - furnish plans. ALSO lots for sale Joseph Kay Builders, Inc. 1200 N.E. 3rd St. Phone JA 3-4034 Ft. Lauderdale

Our Lady Queen of Martyrs Parish 3 bedrooms, 2 baths, carporte & patio, 2732 S.W. 8th St. Three blocks north of grade school, church & high school. \$15,500 includes closing cost. J. H. Holtkamp, Builder Call LU 3-3784 Ft. Lauderdale

For Sale - In Our Lady Queen of Martyrs Parish - 3 bedroom, 2 bath, screened swimming pool & patio, electric kitchen, awnings. Sacrifice \$17,500. 3100 S.W. 17th St. LU 1-1841

Houses For Sale - BOYNTON BEACH

Two bedrooms, large Florida room, utility room & carporte. CBS in excellent condition. Includes many extras. 226 S. E. 24th Ave. Boynton Beach or call BOYNTON 9862

Houses For Sale - Pompano Beach

St. Coleman's - 170 S. E. 13th St. Cypress Harbor - Pompano Beach 2 bedroom, 2 bath Waterfront, central heat, air conditioned bedroom, Florida room, living room, kitchen with built-in C.E. Oven, Disposal, Dishwasher, Frigidaire Refrigerator-Freezer, Westinghouse Washer-Dryer. LARGE screened porch, fully landscaped - below appraisal cost of \$22,900. Furniture optional - Immediate occupancy. Call OWNER Webster 3-4907

LOTS FOR SALE - S.W.

Desirable half-acre corner, prime S.W. location, paved street, terms. \$4750, no brokers. Call CE 5-2674

CLASSIFIED DISPLAY

WASHERS

Kenmore - Whirlpool Rebuilt like NEW \$40 up - 3 month guarantee Service Charge - \$4.50

REFRIGERATORS

Servicing All Makes Guaranteed Repairs

GOOD APPLIANCE CO. 1137 N. W. 54th Street Call PL 9-6201

IT WOULD COST YOU MORE THAN \$1500 To Send A Postcard TO ALL OF THE READERS OF THE 'VOICE' Yet You Can Reach All Of Them Through An Ad In THE 'MART' (Miami's Fastest Growing Classified Section)

FOR AS LITTLE AS 90c PER WEEK FOR DETAILS CALL PLaza 8-2507

Voice Photo

POLISH CUSTOM of asking God's blessing on food to be eaten on Easter is observed by Americans of Polish extraction in Miami, as Father Jan Januszewski blesses food carried to St. Michael's hall by large numbers of adults and children on Holy Saturday morning.

Sunday Mass Timetable

ARCADIA St. Paul: 10 Our Lady Of Grace: 8:30, 10 St. Philip: 9:30 Our Lady of Mercy: 11:15	AVON PARK Belle Glade BOCA GRANDE BOCA RATON BOYNTON BEACH St. Mark: 7, 8:30, 10, 11:30 CLEWISTON St. Margaret: 7:30 first two Sundays: 11:15 thereafter COCONUT GROVE St. Augustine: 11 St. Hugh: (Coconut Grove Elem. School) 8, 10, 11:30	CORAL GABLES Little Flower: 6, 7, 8, 9, 10, 11, 11:30 12:30 DANIA Resurrection: 7, 8, 9, 10, 11, 12 DELRAY BEACH St. Vincent: 6:45, 8:30, 10, 11:30 FORT LAUDERDALE Annunciation: 10 Queen of Martyrs: 6, 8, 9, 10, 11, 12 St. Anthony: 6, 7, 8, 9:15 10:30 11:45 St. Bernadette (Stirling Elementary School): 8, 9, 10 St. Clement: 8, 9, 10, 11:15, 12:30 St. Gregory (Plantation-Peters Elementary School): 8, 10 12:30 St. Sebastian: 8, 9:10, 11, 12:15 FORT LAUDERDALE BEACH St. Pius Chapel (Beach Club) 8, 9:30, 11 FORT MYERS St. Francis: 7, 8, 10, 11 FORT MYERS BEACH Ascension: 8 FORT PIERCE St. Anastasia: 7 Auditorium 8:30, 10, 11:30 HALLANDALE St. Matthew: 6:30 8, 10, 12 HIALEAH Immaculate Conception: 6, 10:30, 12:55, 6:30 p.m. (City Auditorium) 8, 9:30, 11, 12:30 St. John the Apostle: 6, 7, 8, 9, 10, 11, 12 HOBE SOUND St. Christopher: 7 HOLLYWOOD Annunciation, (Lake Forest Civic Center): 8, 10, 11:30	LITTLE FLORIDA Little Flower: 6, 7, 8, 9, 10, 11, 12 St. Bernadette: 8, 9, 10 St. Stephen: 7, 8, 9, 10, 11, 12 HOMESTEAD Sacred Heart: 6:30, 8, 9:15, 10:30, 11:30 IMMOKALEE Lady of Guadalupe: 11 JUPITER St. Jude (Salhaven) 8:30 KEY BISCAYNE St. Agnes: 8:30, 11 LABELLE Mission: 9 LAKE WORTH Sacred Heart: 6, 7, 8, 9:15, 10:30, 11:30 St. Luke (American - Polish Hall): 7, 8:15, 9:30, 11	MIAMI The Cathedral: 6, 7, 8, 9, 10, 11, 12 Corpus Christi: 6, 7, 8, 9, 10, 11, 12, 12:55 (Spanish) Gesu: 5, 6, 7, 8, 9, 10, 11, 11:30 12, 12:30 Holy Redeemer: 7, 10 Lady of Missions: 7, 8:30 St. Brendan: 7, 8, 9:15, 10:30, 11:30, 12:30 St. Michael: 6, 7, 8, 9, (Polish) 10, 11, 12:30; Dade Auditorium: 9, 10:30, 12 SS. Peter and Paul: 6:15, 8, 9, 10, 11, 12 MIAMI BEACH St. Francis de Sales: 7, 9, 11 St. Joseph: 7, 8, 9, 10, 11, 12 St. Mary Magdalen: 7, 8, 9, 10, 11, 12 St. Patrick: 6, 7, 8, 9, 10, 11 and 12:30 MIAMI SHORES St. Rose of Lima: 7, 8, 9, 10, 11, 12 MIAMI SPRINGS Blessed Trinity: 6, 7:30, 9, 10:30 NAPLES St. Ann: 6, 8, 10, 11 NORTH DADE COUNTY St. Monica (Carol City Junior High): 8, 10 NORTH MIAMI Holy Family: 6, 7, 8, 9, 10, 11, 12, 6:30 p.m. St. James: 7, 8, 9, 10, 11, 12 Visitation: 7, 8:30, 10, 11:30, 12:45 NORTH MIAMI BEACH St. Lawrence (Jr. High School) 8, 9:30, 11 NORTH PALM BEACH St. Clare: 11	OKEECHOBEE Sacred Heart: 9 OPA LOCKA Our Lady of Perpetual Help: 7, 8, 9, 10, 11:30 St. Philip: (Bunche Park) 9 PAHOKEE St. Mary: 11:15 First Two Sundays, 7:30 thereafter PALM BEACH St. Edward: 6, 7, 8, 9, 10:30, 12 and 5 p.m. PERRINE Holy Rosary: 7:30, 9, 10:30, 11:30 POMPAÑO BEACH Assumption: 7, 8, 9:30, 11 POMPANO SHORES St. Coleman: 7, 8, 9:30, 12:15 PORT CHARLOTTE St. Charles Borromeo: 8, 10 PUNTA GORDA Sacred Heart: 7:30, 9 RICHMOND HEIGHTS (Martin Elementary School) 9 RIVIERA BEACH St. Francis: 7, 8, 10:30, 11:30 SEBRING St. Catherine: 7, 9, 11 SOUTH MIAMI Epiphany: 6:30, 8, 9, 10, 11, 12 St. Thomas (Southwest High School): 8, 10, 11 STUART St. Joseph: 7:15, 8:30, 10:30 VERO BEACH St. Helen: 7:30, 9, 11 WAUCHULA St. Michael: 8 WEST PALM BEACH Blessed Martin: 9:30 Holy Name: 7, 9, 11 St. Ann: 6, 7, 8, 9, 10, 11, 12 St. Juliana: 5:30, 8, 9, 10, 11, 12 ON THE KEYS BIG PINE KEY St. Mary of Pines: 10 MARATHON San Pablo: 6:30, 10 PLANTATION KEY San Pedro: 6:30, 9, 11 12:15 KEY WEST St. Mary: 6, 7, 8:30, 10, 11:15
---	---	--	--	--	---

CLASSIFIED DISPLAY NOTICE to Fort Lauderdale Readers - **SPECIAL** - Complete STEAK DINNER - \$1.50 Wallace's Bamboo Shack Restaurant 3134 N.E. 9th St. (Ft. Lauderdale) LO 6-1713 (Please clip this ad & give to Mrs. Wallace)

CLASSIFIED DISPLAY Look Better Feel Better **FIGURAMA** Slenderizing Salon 5 North "L" Street, Lake Worth - JU 2-8600 For Men For Women

Deaths in Diocese

Charles K. Cocks

Requiem Mass was celebrated in Holy Family Church for Charles K. Cocks, 54, of 1536 NE 128th St. Surviving are his wife, Vivien and two sisters.

Burial was in Southern Memorial Park with arrangements under the direction of Van Orsdel Funeral Home.

Harry A. Russell

Requiem Mass and burial were in St. Petersburg for Harry A. Russell, 70, of 2811 SW 33rd Ct.

Surviving is his wife, Mildred. Local burial arrangements were under the direction of Van Orsdel Funeral Home.

Harry A. Breen

Requiem Mass and burial were in Boston for Harry A. Breen, 68, of 127 1/2 124th St.

He came here nine years ago from Dorchester, Mass. Surviving is his wife, Lillian. Local burial arrangements were under the direction of Van Orsdel Funeral Home.

Mrs. Thelma E. Dupras

Mass of Requiem was celebrated in Corpus Christi Church for Mrs. Thelma E. Dupras, 46, of 1610 NW 27th St.

She came here 15 years ago from New Orleans.

Surviving are two sons, Rene and Arthur; three sisters, including Mrs. Julia Peck, and a brother. Burial arrangements were under the direction of Bess Funeral Home.

George Hric

Mass of Requiem was offered in Immaculate Conception Church for George Hric, 66, of 6496 W. 12th Ct., Hialeah.

He came here five years ago from Bayonne, N.J.

Surviving are his wife, Irene; three daughters, including Mary and Mrs. Frank Kobinski, and one son.

Burial arrangements were under the direction of Carl F. Slade Funeral Home.

Mrs. Josephine Pitlak

Requiem Mass and burial were in Chicago for Mrs. Josephine Pitlak, 62, of 8140 NW 30th Ave.

She came here six years ago from Chicago.

Surviving are five daughters; Ann; Irene; Mrs. Mary Catanzaro; Mrs. Dorothy McNamara, and Mrs. June Lobue.

Local burial arrangements were under the direction of Edward McHale and Sons Funeral Home.

Agustin Lorzano

Requiem Mass was celebrated in Gesu Church for Agustin Lorzano, 63, of 27 NW 17th Pl.

He came here 14 years ago from New York City.

Surviving is his wife, Maria.

Burial was in Flagler Memorial Park with arrangements under the direction of Gautier-Reed Funeral Home.

John S. Stuart

Requiem Mass and burial were in New York for John S. Stuart, 69, of 17190 NE 21st Ave.

He was a longtime winter visitor here.

Surviving is a sister, Mrs. Edward Hanrahan.

Local burial arrangements were under the direction of Legge Funeral Home.

Mrs. Elfreda Westervelt

Requiem Mass was celebrated in St. Michael Church for Mrs. Elfreda Westervelt, 82, of 1935 NW First Ter.

She came here 25 years ago from New York.

Burial arrangements were under the direction of Plummer Funeral Home.

Dr. H. E. Schmitz Dies In Chicago

Dr. Herbert E. Schmitz, noted physician, died in Chicago on Easter Sunday as the result of a cerebral hemorrhage.

Professor of obstetrics and gynecology at the Strich Loyola School of Medicine, Dr. Schmitz conducted a seminar early in February at St. Francis Hospital, Miami Beach, and spoke to members of the Catholic Physicians Guild and Catholic Medical Students Society of the University of Miami.

Recipient of the Laetare Medal in 1958, he is survived by his wife, Marion E., three daughters, Mrs. Ray Fink, Chicago; Mrs. Larry McGowan, Kensington, Md. and Miss Joan Schmitz, a nursing student at Barry College, Miami Shores; a son, Herbert, Jr. and a brother, Dr. Henry Schmitz.

Mrs. Antonia Jelinek

Requiem Mass and burial were in Niles, Ill., for Mrs. Antonia Jelinek, 83, of 1250 SW 127th St. She came here eight years ago from Chicago.

Surviving are her husband, Charles; one daughter, Mrs. Evelyn La. Rock, and one son, Charles.

Local burial arrangements were under the direction of Edward McHale and Sons Funeral Home.

Alexander Cagelosi

Mass of Requiem was celebrated in Gesu Church for Alexander Cagelosi, 54, of 560 NW 60th Ave.

He came here eight years ago from Hartford, Conn.

Surviving are his wife, Amelia; two sons, Alexander Jr. and Robert; a daughter, Mrs. Rose Marie Endeward; three sisters and two brothers.

Burial was in Woodlawn Park Cemetery with arrangements under the direction of Tracy Funeral Home.

James A. Wynne

Requiem Mass and burial were in Dayton, for James A. Wynne, 55, of 549 NE 55th St.

He came here 19 years ago from Cleveland.

Surviving are his wife, Aida; a daughter, Patricia; a son, James; and two brothers.

Local burial arrangements were under the direction of Edward McHale and Sons Funeral Home.

John Baiocchi

Mass of Requiem was celebrated in the Church of the Little Flower,

Coral Gables, for John Baiocchi, 46, of 5871 SW 16th St.

He came here 11 years ago from Waterbury, Conn.

Surviving are his wife, Ruth; two daughters, Frances and Peggy; a son, Johnny; his parents, and a brother, Fred.

Burial arrangements were under the direction of Lithgow Funeral Home.

Mrs. Mary A. Gorton

Requiem Mass was offered in St. John the Apostle Church, Hialeah, for Mrs. Mary A. Gorton, 87, of 174 E. Third St.

She is survived locally by a son, A. W. Gorton.

Burial arrangements were under the direction of Van Orsdel Funeral Home.

James F. Horan

Requiem Mass was celebrated in St. John the Apostle Church, Hialeah, for James F. Horan, 74, of 490 E 33rd St.

He came here from Barnesboro, Pa.

Surviving are a sister, Mrs. Nora Wildeman and a brother Peter.

Burial was in Our Lady of Mercy Cemetery with arrangements under the direction of Edward McHale and Sons Funeral Home.

Frank H. Wiehe

Requiem Mass and burial were in Cincinnati for Frank H. Wiehe, 83, of 711 NE 72nd St.

He came here five years ago from Livingston, N.J.

Surviving are his wife, Stella; two sisters and two brothers.

Local arrangements were under the direction of Edward McHale and Sons Funeral Home.

Msgr. McCall Dies At 70

Requiem Mass for Msgr. John W. McCall, who died at Mercy Hospital on Monday, will be celebrated at St. Patrick Church, Johnstown, N.Y., where he had been pastor 20 years.

A winter visitor to the Greater Miami area for the past 10 years, Monsignor McCall had been a priest for 45 years and was elevated to the rank of a domestic prelate with the title of Right Reverend Monsignor four years ago. He was 70 at the time of his death.

A member of the Knights of Columbus and the New York Athletic Club, he is survived by a brother, William H., of Saratoga Springs, N.Y.

Cardinal Visits Tomb

BERGAMO, Italy (NC) — Eugene Cardinal Tisserant, Dean of the College of Cardinals, journeyed here to visit the graves of the parents of Pope John XXIII to place flowers on their tomb.

Something warm and human and wonderful happens when you send FLOWERS from

The Exotic Gardens

Kalis FUNERAL HOME

2505 N. Dixie Hwy.
FT. LAUDERDALE, FLA.
EDWARD KALIS
Licensed Director L.Ogan 6-7621

PLUMMER

Funeral Home

1349 WEST FLAGLER STREET, MIAMI 35, FLORIDA

J. L. PLUMMER, JR., Manager

Edward McHale & Sons, Inc.

FUNERAL HOME

7200 N.W. 2nd AVE. • PLaza 1-7523

W. Keith MacRae, F. D.

INVALID CAR SERVICE

At

Van Orsdel's

The BEST needn't cost more

The question of quality needn't be price. At Van Orsdel's we give the same unstinting service and personal attention to every bereaved family, regardless of the amount spent.

COMPLETE FUNERAL SERVICES

Van Orsdel's provides an exceptionally wide selection of funerals to choose from. Over 60 different funerals are offered, and all tributes include casket, casket bearers, transportation, music, choice of chapel facilities in four mortuaries and every needed detail of helpful service.

\$150*	\$215	\$279	\$307	\$348
\$383	\$396	\$419	\$427	\$455

Standard metal casket funerals from \$465
Solid hardwood casket funerals from \$475

*For family use, locally. Any family in financial difficulty may set its own price on this service.

ASSURANCE OF INTEGRITY

Experienced service and fair dealing are important protections when funeral selection becomes necessary. Van Orsdel's membership in National Selected Morticians is the family's assurance of receiving the finest funeral service obtainable in Dade County.

Van Orsdel MORTUARIES

For Further Information Call FR 3-5757

LARGE CATHOLIC STAFF

C. D. "Cliff" Van Orsdel, Licensee

CARL F. SLADE, F.D.

CARL F. SLADE FUNERAL HOME

800 PALM AVE. • HIALEAH • TU 8-3433

Glass

Funeral Home

1848 N.W. 17th Ave., Miami, Fla.
NE 5-8313

Gaither D. Peden, Jr., Funeral Director-Manager

Wadlington

Two Funeral Homes to Serve You

IN HOLLYWOOD
140 S. DIXIE HWY.
WA 3-6565

IN WEST HOLLYWOOD
5801 Hollywood Blvd.
YU 3-6565

Burses?

So many ask about them . . .

They're sums of money — from a few dollars to many thousands — carefully invested by the Diocese of Miami for the education of seminarians. The interest wholly or partially pays for a future priest's education. Small sums quickly add up to twenty thousand dollars — a full burse. Thoughtful Catholic persons provide for full or partial burses in their wills.

Requests for information and contributions to the Diocese for burses should be addressed to: Father James J. Walsh, Director of Vocations, 6301 Biscayne Blvd., Miami 38, Florida.

Is there a priest in your plans for the future?

QUANTITY RIGHTS RESERVED

LADY FAIR
WHITE ENRICHED
BREAD
14-OZ. family loaf
10^c

F.F. DELUXE
ORANGE JUICE
6 6-OZ. CANS FROZEN
79^c

SWIFT'S ALL MEAT
SKINLESS FRANKS
REGULAR AND PIZZA STYLE LB.
49^c

LARGE FLORIDA PINK
SHRIMP
LB. **89^c**
MEDIUM FLORIDA PINK
SHRIMP LB. **49^c**

SHARE IN THESE BIG SAVINGS ON QUALITY FOODS!

PRICES EFFECTIVE THIS WEEKEND AT ALL FOOD FAIR STORES . . . FROM FT. PIERCE TO KEY WEST

SNOWDRIFT OR FYNE BAKE
SHORTENING WITH \$5.00 ORDER OR MORE 3 LB. CAN **39^c**
DOLLY MADISON PREMIUM QUALITY ICE CREAM PINT PKG. **29^c**
DETERGENT FYNE TEX BLUE OR REGULAR GIANT PACKAGE **49^c**
Del Monte PEACHES Yellow Cling Halves or Sliced 3 16-OZ. CANS **59^c**
CUT GREEN BEANS LIBBY 3 16-OZ. CANS **59^c**

Fyne-Trim Beef Sale!

P.S.G. BRAND TOP U.S. CHOICE

SIRLOIN STEAKS **89^c** LB.

T-BONE OR CLUB STEAKS LB. **99^c**

Boneless Round Roasts LB. **89^c**

FARMER GRAY — GRADE 'A' — QUICK FROZEN EVISCERATED

Cornish Game Hens LB. **49^c**

HICKORY SMOKED — SHORT CUT — WELL TRIMMED

Smoked Beef Tongues LB. **55^c**

HOME GROWN

EGGPLANTS EACH **15^c**

EXTRA FANCY GLADIOLI ASSORTED COLORS BUNCH **49^c**

REGULARLY 29^c

Philodendron 3 3-INCH POTS **69^c**

Merchants Green Stamps...Your Bonus with Every Purchase