

The VOICE

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

THE VOICE
6301 Biscayne Blvd., Miami 39, Fla.
Return Postage Guaranteed

VOL II, NO. 52

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

MARCH 17, 1961

Voice Photo

HILL OF BEANS totalling 31 tons of dried, light-red kidney beans interests Sister M. Louis, O.P. and Sister M. Christopher, O.P., of Centro

Hispano Catolico which will distribute them to refugees. The donation was shipped to Miami by Catholic Relief Services-N.C.W.C.

DESPITE FEDERAL PROGRAM:

Refugees Still Crowd Centro

Despite a program of Federal aid inaugurated some weeks ago for Cuban refugees, South Florida Catholics and Catholics throughout the U. S. continue to shoulder a large portion of the burden of caring for refugee families.

Hundreds of men, women and children, forced to flee the communist regime of Fidel Castro, still flock daily to Centro Hispano Catolico, di-

ocesan Spanish center, seeking food, clothing and medical attention at the out-patient clinic staffed by members of the Miami Catholic Physicians' Guild and by Cuban physicians.

Through the generosity of families and organizations in the Diocese of Miami and donations from national organizations and business firms, the center thus far has been able

to meet the demands made on it for help.

Spanish-speaking Catholics, many of whom are refugees from Cuba themselves, continue to aid their fellow countrymen through Seccion Cubana, an auxiliary of women organized to aid in the Centro program.

A recent donation of \$10,000

(Continued on Page 3)

KENNEDY BILL WARNING

Congress Told Of Threat To All Private Schools

WASHINGTON (NC) — If Congress were to grant Federal assistance to only part of the American educational effort, such action would stunt the growth of private and parochial schools and force them out of business.

This was one prediction expressed by Msgr. Frederick G. Hochwalt, nationally known educator, as he argued this week for Federal loans on the basis that non-public schools are an essential part of American education.

He appeared before the education subcommittee of the Senate Labor and Public Welfare

committee. The hearings were presided over by Sen. Wayne Morse of Oregon, who is Senate sponsor of the Administration's bill (S. 1021) which would provide \$2.3 billion in grants to public school systems.

OPPOSES AMENDMENTS

The Oregon Senator has said repeatedly that he personally favors Government loans to private schools. He intends, however, to fight efforts to amend the Kennedy bill itself with a loan provision. He favors the drafting of a separate bill that would provide loans to private schools.

At a news conference on Wednesday, President Kennedy reiterated his request that his Federal aid recommendations be considered independently of loans for private schools.

The President said his Administration will gladly cooperate with Congress to determine whether Federal loans may be made under the Constitution to private and parochial, elementary and high schools.

In reply to a question, the President said he would first have to see what kind of a loan program was devised before venturing an opinion on its constitutionality, desirability and other elements.

He said such a program could be proposed in a number of different forms.

In opposing the separate

bill idea, Monsignor Hochwalt said he doubted that an independent bill would be acted upon by Congress after the major aid - to - public - school measure is adopted.

"An independent bill would not have much of a chance," he said, stressing that "our private schools should be considered in tandem with the administration's bill."

Monsignor Hochwalt urged that legislators think in "balanced terms" of the country's educational problems.

"If Federal aid is necessary;

(Continued on Page 2)

150 Altar Boys To Get Awards

Sunday, March 19 will be observed as "Vocation Sunday" in the Diocese of Miami.

More than 150 altar boys from parishes in the 16 counties of South Florida will receive Serra Mass Server Awards during 3 p.m. ceremonies in St. Mary Cathedral.

Bishop Coleman F. Carroll will preside at a Dialogue Mass and preach the sermon. (Story and pictures of the Vocation Exhibit held by the religious communities of the Diocese appear on Pages 12 and 13.)

DDF Returns Nearly Ready

As final returns were being received and tabulated at the Chancery office of the Diocesan Development Fund, efforts were being made to complete the work so that announcement might be made next week in The Voice of the total amount raised in this year's campaign.

Parishes and missions announced this week as having reached their goals are: Sacred Heart, Homestead; St. Catherine, Sebring; St. Edward, Palm Beach; San Pablo, Marathon, and St. William Mission, Sebastian.

LETTER TO THE EDITOR

'Yankee Discrimination?'

Editor of The Voice:

I wish to thank Bishop Carroll. I am most grateful to him and to all the fine Catholic people of this wonderful Miami. I am sure that what I say will be agreed to by all my Cuban compatriots who have come to your sanctuary to escape from the clutch of Fidel Castro. Each one of us could tell a different story why we left our beloved homeland but all the stories would show one common thing and that is the communism which has taken over to deceive us and to deprive us of our freedom and our possessions.

Two of my sons are still in Cuba. They are what you call teenagers and what Fidel calls counter-revolutionaries somewhere in the hills. My wife and I are here with three other children, two girls and a boy.

Just before the Feast of Christmas last year we heard from what you call the underground that Che Guevarra was going to ship the children of Cuba to Russia and China. That is why we arrived in Miami with \$5 in my pocket.

As one who has benefitted by its munificence I cannot speak too eloquently of your Centro Hispano Catolico and its marvelous Sister Miriam. It was only to her that we could turn for help since there was nothing from the city, county or state.

Now the government of the United States is offering assistance and for that we are humbly appreciative. But if that is sufficient why are so many still compelled to seek the charity at Centro?

Now I read in the paper that

U.S. Will Give Dade \$710,000 To Educate Refugees From Cuba

(Headline in The Miami News, March 8, 1961)

your government is giving large sums for the Cuban refugee children in the public schools. But nothing for all the Cuban children in the Catholic schools. Are they not all refugees alike? Must we put all our children in the public schools or will we now become even more a burden and expense to the good Bishop and Catholic people of Miami?

This will be a bad imprint on the minds of many but it will be good for Castro so he can tell the other Latin Americans that the "Yankees" he talks so long about now discrimi-

nate against the same Catholic children whose former schools in Cuba he is trying hard to close.

NAME WITHHELD

But For Arab Pupils . .

Mr. Richard Arnandez, now resident in Rome, in a letter to the Editor of the Brooklyn Tablet calls attention to the aid-to-education bill which "excludes seven million American children, students in non-public elementary and high schools, from sharing in the benefits provided.

"In the Feb. 23 issue of the Rome Daily American I came across a photo of a new high school for 1,000 boys being built in the Tunisian town of Beja. The caption reads: 'Half the construction expenses are underwritten by the U. S. aid program to Tunisia.'

"Frankly I am a bit confused. This school in Beja is obviously not part of the American public school system; just as obviously it is church-related. The Tunisian Embassy in Rome informs me that in every public school in that country, on the secondary level, regular

courses of Islamic theology are offered to all students desiring them.

"Just what then becomes of the principle invoked by the President? Is it possible that the Constitution allows our government to help build a school for Arab children in Tunisia — a school where the Mohammedan religion will be taught — and at the same time forbids our government to contribute a penny toward building classrooms or paying teachers' salaries in Catholic, Protestant, Jewish or non-sectarian private schools for American children in the U. S. A.?"

'Federal Aid Can Be Legal'

NEW YORK (NC) — Francis Cardinal Spellman said here that since several "equitable alternatives" are available to Congress to aid private education, a program that overlooks nonpublic schools would be "a grave injustice."

The Archbishop of New York stressed that the choice of a specific program is for the discretion of Congress.

But he said that a program of Federal aid that would give benefits to children in private and church-related schools equal to those for children in public schools without violating the Constitution "would seem to be an attainable objective."

CONGRESS TO DECIDE

He also said that "it is not for me to say whether there should be any Federal aid to education." This question is a "political and economic matter to be decided by Congress in compliance with the will of the American people."

But he said that if Federal aid is launched, then the legislation should afford "equal treatment and non-discrimination."

"Suggestions made, in addition to long-term, low-interest-rate loans, include tax benefits to parents, tuition subsidies and other forms of help such as assistance for the non-religious aspects of these schools."

COMMENDS PRESIDENT

The Cardinal added that President Kennedy is to be commended for his proposals for aid to U.S. higher education because it is "fair and equitable to all students, all colleges and all universities."

"But," said the Cardinal, "the administration's proposal in the field of elementary and secondary schools is not fair and equitable."

"It would limit Federal aid to public schools and thereby withhold benefits from millions of children attending private and church-related schools."

New York Senate Approves Rockefeller Student Aid Plan

ALBANY (NC) — The New York Senate has passed 47 to 7 Gov. Nelson Rockefeller's proposal to help students at financially hard-pressed colleges meet tuition charges.

The measure now goes to the Assembly, where its chances are rated as good.

The Governor's plan calls for a sliding scale of grants to New York residents attending a public or a private college in the state where tuition is \$200 or more each year.

STATE TEST

Students, who must meet a state test of academic progress to be eligible for grants, will

KENNEDY BILL WARNING:

Aid To Public Schools Only Perils All Private Schools

Continued from Page 1

if it is to come; and if it is to be granted to the states and to public school systems, then, in the interest of all our citizens, I would urgently plead for a consideration of the present plight and the future needs of our private schools, especially our parochial schools," he said.

"In the name of educational freedom they must be continued," he said. "Under the concept of a pluralistic society, they must be treasured and appreciated and in the name of the common good and the common welfare they must be given all of the assistance which is constitutionally acceptable."

Monsignor Hochwalt said that the manner of government assistance can be so arranged that the possibility of any "educational chaos or irresponsible endangering of the state system or of private systems" can be avoided.

NATIONAL NEEDS

Noting the emphasis in the pleas for Federal aid on the need for future leaders, the Monsignor commented:

"If an intellectual and scientific breakthrough is to be realized; if excellence is to be achieved, who can tell whence will come the leadership for the nation, from the public schools, or from their partners in education, the private schools?"

Monsignor Hochwalt described parochial schools as "integrally a part of what is basically a dual system."

"Public and private schools form a necessary partnership for the fruitful service of this country," he said.

"We are one people and it is in our national interest that both systems make their full contribution in the service of our children. Any other attitude would be extremely shortsighted and self-defeating," he said.

LAWYER HEARD

The subcommittee also heard John C. Hayes, a Chicago law

N. C. Photo

Msgr. Frederick Hochwalt

professor and prominent Catholic layman, defend the constitutionality of Federal loans to private schools.

"In a nutshell," he stated, "we say to the Federal government: Don't extend any aid to public schools unnecessarily and don't withhold comparable aid to private schools unnecessarily."

Parochial schools must keep pace with the educational facilities, practices and standards of public schools, he said. This must be done not merely to comply with standards of government agencies, but also to provide a "competitively excellent" secular education, together with the religious and moral education parents seek.

FINANCIAL BURDEN

"If and when, therefore, Federal aid is extended to public schools, parochial schools will have to keep pace with the improvements thus provided. . . . This necessity sharply increases our financial burden," Mr. Hayes told the subcommittee.

He noted that the constitutionality of already-existing government loan programs has not been attacked. The reasons, he said, are that the aid involved in loans does not entail any cost to the government, and that the government is permitted, in order to serve a public purpose, to extend routine business services to all persons, including Catholic institutions.

Elaborating on the second point, he argued that for the government to refuse to deal with the parochial schools, as a "mere member of the community," because it teaches religion, "would not only be a public disservice, but would also transform government from a neutral into an adversary of religion."

Aid All Or None, Cardinal Says

ST. LOUIS, Mo. (NC) — Federal aid to schools was opposed on principle here by Joseph Cardinal Ritter, Archbishop of St. Louis. He said it would be a threat to educational freedom.

But the Cardinal said that if Congress decides otherwise and enacts a Federal aid measure, the benefit should go to all school children, not just those children enrolled in public schools.

However, he said that Catholics do not want help at the expense of the public schools. "They are not working for a share of those funds that have been raised by taxation for public schools," he said.

ALL SHOULD SHARE

"That money belongs to the public schools and I am, and have always been, in favor of it being adequate. But if public funds are raised for the educational benefit of the children of America, then all the children should share in that benefit."

"The just distribution of Federal funds becomes a problem only after it is determined that there is a real need for such aid," he said.

The Cardinal said he did not think there was such a need. He noted the statement of the administrative board of the National Catholic Welfare Conference which said that the question of Federal aid was a "judgment to be based on objective, economic facts connected with the schools of the country."

"It is neither cut and dried, nor perfectly clear that such aid is needed. While there have been some strong and influential groups who have maintained that there is a grave need, there have also been some very penetrating and scientific studies made which have indicated just the opposite."

IMPORTANT QUESTION

"There is also the highly important question to be answered: 'Do we really want Federal aid?' I am personally opposed to it."

"It is my personal conviction that parents ought to keep the schools in their hands. A very prudent judgment must be made here. It is the parents' right to educate, and good education is going to take sacrifice whatever its form. Federal aid to help them fulfill their rights and duties is going to mean — especially when you speak about billions for the purpose — federal taxes."

Pope Thanks Miami Diocese For Aiding Rome Projects

Pope John XXIII has expressed his gratitude to Bishop Coleman F. Carroll and the faithful in the Diocese of Miami for their support of the planned parish Church of St. Gregory Barbarigo and the International Training Center for the Lay Apostolate to be built in Rome as a birthday tribute to the Holy Father.

The gratitude of the Supreme Pontiff was expressed in a letter to Bishop Carroll from Domenico Cardinal Tardini which said: "As His Holiness Pope John XXIII celebrates His eightieth year in fervent thanksgiving to the Almighty, He is deeply touched by the eagerness of His beloved children throughout the

world to join in commemorating the event.

"Your Excellency and the priests, religious and laity of the Diocese of Miami have wished to participate in this celebration by forwarding to the Holy Father two gifts as contributions toward the new Parish Church of St. Gregory Barbarigo and the International Training Center for the Lay Apostolate to be built in Rome.

"The Pontiff bids me tell Your Excellency that He feels sustained and encouraged by the knowledge of the prayers offered up for Him, and that He is greatly comforted by your generous support of the two projects so dear to Him."

BURDINE'S
young people's world

Blossoms into Easter

And so do you,
in a brand new hat!

Come in and pick an Easter bonnet from our tempting array in a variety of styles and colors, that will take you prettily to church Easter morn.

From 2.98 to 5.98

Young People's World,
fourth floor miami.

At all five Burdine's stores.

* YOU ARE INVITED *
* Notre Dame Academy *
* ADMISSION FREE *
* Annual Spring CARNIVAL *
* FUN GALORE - DINNER - DANCING *
* PRIZES FOR EVERYONE *
* GRAND PRIZE - SEVEN DAY 'ALL EXPENSE' TOUR *
* Vacation to Mexico City via GUEST AIRWAYS *
* 130 N.E. 62nd St. THURSDAY & FRIDAY *
* Miami, Florida April 13th & 14th *
* NOTICE TO STUDENTS: PLEASE MAKE EARLY BOOK *
* RETURNS FOR PROMPT PRIZE AWARDS! *

Castro Agents Hunt Trouble, Schools Warned

N.C.W.C. NEWS SERVICE

The Bishops of Cuba have warned the superiors of all Catholic schools and colleges to be on the alert for Castro agents who are visiting the schools in the guise of inspectors from the Ministry of Education. Some pose as members of the youth organization, the "Young Rebels."

The Bishops warned that the agents use leading questions and make critical comments in order to obtain responses which may be cited as evidence of "counter-revolutionary activity."

The agents have been successful on three occasions, the Bishops reported.

ANOTHER TIRADE

Cuban Premier Fidel Castro, meanwhile, has charged the Catholic Church with using the issue of communism as a pretext to attack his government.

The Premier's charge was contained in a three and one-half hour tirade marking the anniversary of the explosion of the French munition ship, La Coubre, in Havana harbor last year.

In the speech, which was broadcast over Havana radio stations, he said: "Why, in the name of religion, do they (the Catholic hierarchy) attack political views when no one attacks religion in the name of political ideas? It is they alone who have provoked conflict."

"Many people here believe in God but very few believe in the priests. If a man wants to pray in church he does not need anyone to preach a counter-revolutionary sermon to him. But a good priest has no worries... We are not against any religious institution."

In a barb directed at the many priests in Cuba who are of Spanish origin Castro said "let them board a ship and go to Spain."

CLASH AT CATHEDRAL

In other incidents, armed Castro supporters were reported to have clashed with Catholics outside of the Santiago de Cuba Cathedral. It was reported that the Castro agitators had attempted to interfere with a religious service and had been driven off by the Catholic churchgoers.

At Santa Ana in Camaguey, rebels entered the parish church and sang the national anthem. The members of the congregation drove them out, injuring one.

Meanwhile, five more persons were executed by Castro firing squads after they had been convicted on charges of arson and bombing. This brings to 596 the unofficial total of such executions since the Castro regime seized power two years ago.

Voice Photo

REFUGEE CHILDREN cared for daily in the nursery sponsored by Seccion Cubana at Centro Hispano Catolico are served a hot lunch as part

of the relief program. The auxiliary founded by Spanish-speaking women has already donated \$30,000 toward helping fellow countrymen.

DESPITE FEDERAL PROGRAM:

Refugees Still Crowd Centro

Continued from Page 1

from the organization brings to a total of \$30,000 the contributions they have made to the relief program. In addition the women, many of whom travel almost daily to Miami from Palm Beach, staff an auxiliary nursery in Centro's basement where 80 children of pre-school age are cared for daily and served a hot lunch.

Monetary donations received at the center have been used to purchase food, to provide prescribed medicines, to pay rents for Cuban families and to meet administrative expenses. A donation of \$1,000 from the Madonna Plan of the National Council of Catholic Women was designated by the council to be used for maternity cases.

An additional expense borne by the Centro is the operation of Bachillerato, where more than 100 teenage boys and girls who speak only Spanish are attending classes in which curriculum is comparable to the secondary schools of Cuba.

CANNED GOODS COLLECTED

As the demand is now exceeding the supply of food available, an appeal was recently made to parishes in the diocese to sponsor collections of canned goods for distribution through the Centro. Early reports from parishes in South Florida and from women's organizations indicate that some of the necessary foodstuffs should begin arriving within a few days in Miami.

Meanwhile a shipment of 31 tons of dried red kidney beans donated by George S. Terry and Sherwin Terry of

Terry and Co., Brockport, N.Y. was recently transported to Miami by Catholic Relief Services — N.C.W.C. They are already being distributed to needy families through Centro and Camillus House.

Miami firms which have contributed both to Centro and the

Camillus House, where Cuban refugees are among the hundreds of men served daily, include McArthur Jersey Farm Dairies, Food Fair Stores, August Bros., Royal Bakery, Dan-Dee, Mitch's Steak Ranch and Alamo Caterers.

FOOD AND HOUSING

During the month of February, hospital care for more

than 200 patients was provided at Mercy Hospital, Miami, and St. Francis Hospital, Miami Beach.

February amounted to more than \$112,000 according to latest reports.

The total cost of providing medical care, food and housing for refugees as well as providing educational facilities for Cuban refugee children in diocesan high schools and parochial schools during the month of

FURS RESTYLED

★ \$29.95 ★

RAE'S LITTLE RIVER FURRIERS
238 N.E. 79th ST. PL 1-3818

Take A Step...
in the right direction

LITTLE RIVER BANK and TRUST COMPANY

8017 N.E. 2nd Ave., Miami, Fla.

Established 1926 — Resources Over \$50,000,000.
Member Federal Reserve System—Federal Deposit Insurance Corp.

TODAY: — America has its second youngest president in the history of this country. It faces the future with renewed confidence in Growing Americans. The youth of today.

To understand the past, the present and to anticipate the future, it is most necessary to read — not only for pleasure, relaxation, entertainment, but for education. For the best selection of finer literature, we suggest:

- MODERN NOVELS • CLASSICS • POETRY OLD AND NEW
- RELIGIOUS LITERATURE • HISTORY AND BIOGRAPHIES
- POPULAR AND BEST SELLERS IN HARDBACK
- DICTIONARIES — ENGLISH, SPANISH, GERMAN, ETC.

PARENTS-TEACHERS

We will gladly stock for students' reading assignments. We now have available the following lines for the younger students: THE "HOW and WHY WONDER BOOK SERIES" "HOW TO HELP YOUR CHILD IN READING, WRITING and ARITHMETIC"

TERMINAL NEWSTANDS

FLORIDA'S BUSIEST NEWSTANDS

3 LOCATIONS AT MIAMI'S BEAUTIFUL

INTERNATIONAL AIRPORT

Directly Opposite Eastern, National and Delta Ticket Counters

ALSO: BUS TERMINAL IN CORAL GABLES

Easy and Inexpensive parking at all locations. Penny parking meters at Coral Gables. Upper ramp parking at ALL airport locations. One hour 25 cents, 2 hours 35 cents.

ALL AIRPORT STANDS OPEN 24 hours daily and Sunday.
Coral Gables — 6:00 A.M. - 11:15 P.M. Daily and Sunday.

ACE • R. B. VAN LINES, INC.

SPECIALISTS IN LOCAL MOVING
TRUCK & \$11 HOUR
TWO MEN
TRUCK AND 3 MEN
\$14 HOUR

SAMPLE OF RATES

	2,000 LBS.	4,000 LBS.		2,000 LBS.	4,000 LBS.
Atlanta, Ga.	\$147.60	\$243.20	Indianapolis, Ind.	\$204.00	\$352.00
Atlantic City, N.J.	212.00	368.00	Louisville, Ky.	192.00	328.00
Baltimore, Md.	198.00	348.00	Memphis, Tenn.	186.00	316.00
Birmingham, Ala.	162.00	268.00	Milwaukee, Wis.	230.00	404.00
Boston, Mass.	238.00	420.00	New Orleans, La.	170.00	284.00
Brooklyn, N.Y.	218.00	380.00	Newark, N.J.	216.00	376.00
Charleston, S.C.	140.00	228.60	Norfolk, Va.	184.00	312.00
Chattanooga, Tenn.	162.00	268.00	Philadelphia, Pa.	208.00	360.00
Chicago, Ill.	220.00	384.00	Pittsburgh, Pa.	234.00	360.00
Cincinnati, Ohio	198.00	340.00	Providence, R.I.	230.00	412.00
Los Angeles, Cal.	374.00	688.00	Syracuse, N.Y.	210.00	364.00
Elmira, N.Y.	220.00	384.00	Trenton, N.J.	210.00	364.00
Greensboro, N.C.	166.00	276.00	Washington, D.C.	194.00	332.00

Ph. NE 5-6496 Ask for Mr. Hill Free Estimates

ACE • R. B. VAN LINES, INC.
Main Office 2136 N.W. 24th Avenue, Miami, Florida

CONFIRMATION and COMMUNION

PHOTOGRAPHS

Special... 8x10 \$1.00
SILVERTONE PORTRAIT
• ONLY ONE TO A CHILD

Fine Arts Studios
PHOTOGRAPHERS

Now... 2 Locations:

8277 N.E. 2nd AVENUE — LITTLE RIVER
Phone PL 4-9539

1546 SO. DIXIE HWY. — CORAL GABLES
Loew's Riviera Theatre Bldg. — MO 1-1685
OPEN MON. THRU SAT. 9 to 5 — FRI. 9 A.M. to 9 P.M.

IN WEST HOLLYWOOD...

Boyd's
FUNERAL HOME

6100 Hollywood Blvd.
Phone YUkon 3-0857

DOG RACING

Nightly except Sunday

Biscayne KENNEL CLUB

ADMISSION 50c—NO MINORS (LAW) • DOUBLE RABBIT LURE AND SINGLE STARTING GATE BOX SEATS—PL 4-3484 • COCKTAIL LOUNGE AND BARS • CLIMATE CONTROLLED.

POST TIME 8 PM
PARKING 25c • No Tipping
115th St. between N.E. 2nd & N.W. 7th Avenues

When You're Shopping
Mention The Voice

Murder Of Priest In Congo Held Part Of Planned Attack

USUMBURA, Ruanda - Urundi (NC) — Reports from the neighboring Congo state that the murder of a Belgian priest in Bukavu on Feb. 16 was not the result of a chance encounter as first reported, but a well-planned attack on his mission.

The attack was planned at an all-night session of a Lumumbist youth organization attended by the Lumumbist

Minister of Social Affairs and Youth of Kivu Province, Albert Kisongo. This was reported by eye-witnesses.

Repeated phone calls for help from the besieged mission to United Nations headquarters in Kivu got the answer, "Somebody's coming." But no U.N. troops arrived.

BODY MUTILATED

The new information shows that Father Rene De Vos, W.F., died in a courageous attempt to save his fellow-priests by facing the armed attackers alone. He was killed, and his body was mutilated.

The attacking party consisted of about 50 Lumumbist youths armed with clubs and spears, and local policemen in plain clothes. They brought 50 gallons of gasoline with them, a fact regarded as further confirmation of government collusion can be obtained in Bukavu only through the government.

N. C. Photos

MURDERED in the Congo, Father Rene De Vos, W.F. (above) died while trying to save five fellow-priests at a mission in Bukavu, Kivu province. The attack on the mission had been planned at an all-night session of pro-communist Lumumbist youth.

Writer Says Haiti's Story On Ousted Bishops Is False

ROME (NC) — Haitian government explanations of the events surrounding its expulsion of two bishops in recent months are false, according to an article in Civiltà Cattolica.

Writing on the religious situation in Haiti in the Rome Jesuit review, Father Giovanni Caprile, S. J., comments on the expulsion of Archbishop Francois Poirier of Port-au-Prince on Nov. 24 and of Auxiliary Bishop Remy Augustin, S.M.M., of Port-au-Prince on Jan. 10.

(Archbishop Poirier was placed aboard a plane for Miami without funds or personal possessions except the white cassock he wore.)

PART OF CAMPAIGN

Following the expulsion of the French-born Archbishop and the Haitian Bishop by the government of President Francois Duvalier, the Holy See declared that all who had anything to do with their ousting were excommunicated.

Bishop Augustin, now in the U. S., has said that he does not know why he was expelled. Archbishop Poirier, now in France, stated at the time he was forced out of his See that his expulsion was part of a longstanding government anti-Church campaign.

Father Caprile notes that the government accused Archbishop Poirier of encouraging a student strike against the government and of giving \$7,000 to a communist youth group.

DENOUNCED COMMUNISTS

"The enormity of such an insinuation," he writes, "is clear when one considers the Archbishop's frequent efforts to warn his faithful against the communist danger, which he had once again denounced barely a month before his expulsion in an energetic pastoral letter.

"Let us add, besides, that on Nov. 18 he had forbidden the Catholic university student organization to join in any way whatsoever with communist students, and that he did not permit the Catholic daily, La Phalange, to publish a letter of protest the or-

Around the WORLD

ganization had prepared for the president of the republic."

Father Caprile also pointed out that the government had asked that at its request the apostolic nuncio and French ambassador tried to convince Archbishop Poirier to "take a vacation" rather than be expelled.

30 YEARS IN HAITI

"Nothing is less exact," he said. "How, in fact, could one claim that they aided an abuse of power against a worthy prelate who had devoted more than 30 years of his life to evangelizing and spiritually aiding the Haitian people, and to whom was refused what is granted even to a criminal, namely the benefit of due process of law and of precise, concrete and documented evidence prior to conviction and sentencing?"

The article said that "the reasons are well known why the Holy See may not subject itself to the extravagant demands of any government concerning the removal of holy pastors."

Haiti said it ousted Bishop Augustin and four priests, Father Caprile recalls, because they dared to criticize a presidential decree ordering striking students back to school. He replies that "the disproportion between the charges and the banishments seems obvious, even if one were to surmise that all of the accusations were true."

The article notes that Bishop Augustin was expelled after commenting on the school strike situation in a pastoral in which he "recalled, almost to the letter, the salient points of the well known encyclical of Pius XI on the education of youth."

Father Caprile also points out that Bishop Augustin was accused of favoring President Duvalier's opponent in the 1957 election.

"So it must be concluded," he says, "that the grudge against Bishop Augustin is of long duration, and also that the matter of the schools is a pretext used at the right time."

Canonization M. 11 For Blessed Bertilla

VATICAN CITY (NC) — The canonization of Blessed Bertilla Boscardin, Italian Sister who continued nursing the sick for four years despite the pain of her own malignant tumor, will take place here in May 11.

Her devoted care of the sick, especially wounded soldiers of World War I, became a legend. Her cancer finally killed her on Oct. 20, 1922.

Helen Hayes Honored

MADRID (NC) — Actress Helen Hayes has been awarded the Order of Queen Isabel the Catholic by the Spanish government for her contribution to the theater.

THE QUICK WAY to a good career
ADELPHI BUSINESS COLLEGE
526 N.E. 79th St. nr. Bisc. Blvd.
Individual Instruction
Intensive Courses
Come - when - you - can Plan
Please see Yellow Pages
654, 655 of Phone Book
NEW DOWNTOWN BRANCH SOON
Phone PL 7-7623
for Free Brochure

FIRST COMMUNION ACCESSORIES

Communion Veils — beautiful lace, several styles \$2.00

Prayer Books

Girls — White, picture on cover
Boys — Black, imitation leather

- "Jesus, My Love" \$1.00
- "God's Child" 1.35
- "Jesus, Help Me" 1.50
- "Come, My Jesus" 2.00
- "Jesus, Make Me Worthy" 2.75
- "Jesus, Mi Amor" (Spanish) Black or White... .75
- Pearl Covered Books 3.50
- Sacred Heart Badge05
- Mt. Carmel Scapulars (Brown or White Braid)10
- First Communion Pin15
- White Moire Arm Bows50
- White Rayon Ties50
- Rosaries — Black or White50
- First Communion Sets 2.00

YOU will save money when you shop at Miami's oldest shop

C & G CATHOLIC GIFT SHOP

127 N.E. 1st Ave., Miami, Fla.

Next door to Gesu Church for the past 30 years

CONTRACT HARDWARE LIGHTING FIXTURES MODERN FOLD DOORS

Plaza 4-5451

FARREY'S

7225 N.W. 7th Avenue
MIAMI • FLORIDA

Armstrong Palatial

VINYL CORLON THE GRANDEST VINYL FLOOR YET

Harwood's FLOORS INC. PL 9-2288
4256 N.W. 7th Ave.

FOR RENT REDUCING MACHINES

BELT and LOUNGE TYPES

\$10.00 PER MONTH DELIVERED

Handi-Rents
902 N.E. Flagler Dr.
FORT LAUDERDALE
Behind Sears, Roebuck
JA 4-7365

When You're Shopping
Mention The Voice

BLOCKS & BUILDING MATERIAL

ACME CONCRETE

Modern Redi-Mix Plants

in: DADE, BROWARD AND PALM BEACH COUNTIES
Home Office

5700 N.W. 37 AVE. — HIALEAH, FLA.

THE GENERAL TIRE

A Big Reason Why More & More New Car Buyers Are Changing Over . . .

Human Mileage is the greatest value that can be built into a tire . . . extra quality that makes the tire last longer, extra safety that makes you last longer, too! Think how often you bet your life and the lives of those you love on the power of your tires to stop in time.

GENERAL DUAL 90 why don't you?

GENERAL TIRE OF MIAMI 5600 Biscayne Blvd. PL 7-8564
GENERAL TIRE OF MIAMI BEACH, INC. 1801 Alton Rd., Miami Beach, Fla. JE 8-5396
GENERAL TIRE OF CORAL GABLES 301 Giralda Ave., HI 4-7141
GENERAL TIRE OF NORTH MIAMI 700 N.E. 167th St., WI 5-4249
1/2 Mile West of Shopping Center

N. C. Photos

FOUR PRIESTS from one family were on the altar at St. Michael Church in West St. Paul, Minn., as the youngest of Mr. and Mrs. Frank P. Flemming's 10 children offered his first Solemn Mass. Father Peter Flemming (top left), ordained on Feb. 19, offered the Mass. Father John Flemming (top right), pastor of St. Bridget parish, De Groff, Minn., served as assistant priest. Between them is Father Francis Flemming, pastor of Immaculate Heart of Mary parish, Minnetonka, Minn. At bottom is Father Mark Flemming, St. Mary parish, Shakopee, Minn.

St. Louis Urges Federal Aid In Fighting Obscenity

N.O.W.O. NEWS SERVICE

St. Louis city officials have urged the Federal government to give communities more help in fighting obscenity.

The city's Board of Aldermen, in a petition to U. S. Attorney General Robert F. Kennedy, said states and cities need Federal help because the smut racket is conducted on an interstate level.

The aldermen urged tighter enforcement of Federal laws banning interstate shipment of obscenity. It gave special atten-

tion to the fact that many publishers of obscenity operate in large metropolitan centers beyond the reach of officials of the communities where their material is distributed.

"The publisher . . . is getting off scott-free at present," the statement said. "Publishing his works usually in New York or California, with full knowledge of their contents, he is shipping them across state lines, and relying on the absence of extraterritorial reach to escape the criminal sanctions normally employed against obscenity merchants."

The aldermen noted that there is a Federal law on the books under which distributors can be prosecuted in the community to which they send their materials. They asked Federal officials to take action under this law in order to protect communities against operations of out-of-state publishers.

President Kennedy Will Get Notre Dame's Laetare Medal

NOTRE DAME, Ind. (NC) — President John F. Kennedy is the 79th person named to receive the Laetare Medal of the University of Notre Dame, which has been awarded annually since 1883.

Announcing the selection, Father Theodore M. Hesburgh, C.S.C., university president, said President Kennedy "in a most unusual way, at a most unusual age and against unusually long odds, has risen to the top of his profession."

"Because of what he has accomplished in so few years," Father Hesburgh continued, "because of his unique position in the long list of distinguished American Catholics, and because of the sincere hope placed in his vision, energy and dedication by so many Americans of all races and faiths, the University of Notre Dame is pleased to confer this year upon John F. Kennedy the highest honor within her power to bestow: the Laetare Medal."

Formal presentation of the medal will be made at a later time and place suitable to the convenience of the President, Father Hesburgh said.

The honor is called the Laetare Medal because each year on Laetare Sunday, the fourth Sunday in Lent, the name of the recipient is announced.

President Kennedy was hon-

Around the NATION

ored by the University of Notre Dame on two previous occasions. He received an honorary doctorate of laws from the university in 1950 when he was a member of the House of Representatives and was named for the annual Patriotism Award in 1957. The President is a member of the university's advisory board.

TV AND APPLIANCES

6 Famous Makes
★ Lowest Prices
★ Easy Bank Terms
★ Guaranteed Services

JA 3-4337
643 N. Andrews
FT. LAUDERDALE

Yours for the asking!

INTEGRITY • TRUST
BETTER TRADES
BIGGER SAVINGS
GUARANTEED SATISFACTION

AT *Don Allen*
WORLD'S LARGEST CHEVROLET DEALER

These advantages of dealing DIRECT with Don Allen just can't be stressed enough, because they add up to the most important feature of all — our reputation for complete customer satisfaction!

WE'RE READY TO TRADE! It's a PROVEN FACT, your car is WORTH MORE as a trade-in when you deal through your nearest PARISH REPRESENTATIVE — call him TODAY for your free demonstration ride in a sixty ONE-derful Chevrolet!

 Norman Patti St. Monica's	 Raul Clayton St. Brendan's
 Robert Hoffman St. Timothy	 Ed Cook St. Thomas

SHOWROOMS: North Miami Avenue at 21st St. FR 7-2601
USED CARS: 3011 N.W. 36th St. and 6460 S. Dixie Hwy.,

Mention The Voice When You're Shopping

Attention So. Florida Motorists!

ON TRAVELERS AUTOMOBILE INSURANCE

1. New Low Rates
2. Safe Driver Savings
3. Local Agent Service

See . . .

J. JOSEPH SINNES
AGENCY Franklin
9-6441

REPRESENTING THE
TRAVELERS • HARTFORD

Delicious Home Made Sausage
Old Fashioned Cold Cuts

JOHN STRATMAN
164 N.E. 54th St. 572 N.E. 125th St.
PL 1-4031 PL 4-9467

4% DISCOUNT
INCLUDES LIFE INSURANCE
AND 36 MONTHS TO REPAY

To those who reside north of 61st Street and west of Biscayne Bay, or who have their place of business in that area, we will lend 75% of retail price of new car. Available to those between the ages of 28 and 60. This offer good until June 30, 1961.

PEOPLES NATIONAL BANK OF MIAMI SHORES

N.E. Second Avenue at 95th Street

Member: Federal Reserve System
Federal Deposit Insurance Corporation

The Christian Brothers table wines sleep in the bottle as well as in the cask

Bottling is a mild shock to a good table wine. The Brothers give their wines ample time to recover and improve in the bottle before they are shipped.

There are easier ways of making wine. The Brothers chose *their* way long ago. They labor in an ancient tradition of excellence, and see no reason at all to change.

California Burgundy

Produced and bottled by The Christian Brothers of California, makers of fine wines, sparkling wines and brandy. Sole Distributors: Fromm and Sichel, Inc., New York, N. Y., Chicago, Ill., New Orleans, La., San Francisco, Calif.

Room For Debate

The Miami News in an editorial stated it is "highly regrettable" that there is Catholic opposition to the President's Federal aid for education program. The editorial not only supports Mr. Kennedy's views that "the Constitution clearly prohibits" such aid to parochial schools, but goes on to chide the cardinals and bishops for "missing an important point." And the point The News tried to make is that Catholic children are not at all excluded from receiving aid. All they have to do in order to be eligible is to leave the parochial school and enroll in a public school.

After reading this facetious solution to the problem, a good number of people believe The News is missing more than one point on this question. It is, for one thing, ignoring the rights of parents to choose the kind of education they wish for their children without being penalized for their choice. A 1947 Supreme Court ruling made it clear that "Parents have a right to choose the type of education they desire for their children."

However, apart from that matter, many are now asking where in past history has it been positively defined that there is a prohibition of the Constitution against such assistance to private schools? Isn't it true that this forceful expression has been used so often without a word of explanation, as if none were needed, that most people merely took its accuracy for granted? Obviously The News does.

The intense interest generated lately by national discussion of the matter has contradicted the statement that "there isn't any room for debate on that subject." Many well qualified non-Catholics have seen fit to stir up a debate. For example, Professor Arthur Sutherland of Harvard, an Episcopalian, told newsmen there is no clear constitutional prohibition against Federal aid to parochial schools. Moreover he pointed out that if Congress passed a law to aid religious schools, "I could think of no clear constitutional reason to veto it." It should be noted that Professor Sutherland's view is weighted with considerable authority since he is the author of text books on Constitutional Law which are widely used in the United States.

There is clearly considerable room for debate in order that the constitutional problems may indeed be clarified and worked out. But as Bishop Lawrence Shehan, chairman of the Department of Education of the NCWC put it, "Is there not ingenuity enough in the Federal government to devise an acceptable course that would safeguard the Constitution and meet, at least to some extent, the needs of all the children?"

Instead of considering the whole matter closed and further discussion useless, The Miami News could do a public service by presenting in an objective way both sides of this important question.

A Noble Project

On successive days over the weekend, two significant events involving our young men will take place in the Diocese. On Saturday in five cities the entrance examination will be held for those 8th and 9th grade students who are hopeful of being accepted at St. John Vianney Seminary next September. We are confident that the faithful prayers of all our people, especially during Vocation Month, are being so favorably received by God that He will attract ever more applicants than last year, when close to 140 boys took the examination.

On the following day, Vocation Sunday, there will be an impressive ceremony at the Cathedral with our Most Reverend Bishop presiding. This is the occasion of the annual Serra Altar Boys awards. Two servers have been selected from every parish and mission church in the Diocese as worthy of being honored in this impressive manner.

The recognition given to our altar boys is highly deserved. Those chosen ones have been selected because of their fidelity to duty, their punctuality and reverence in assisting their priests at the altar. No parish could get along without its servers. No ceremony would be complete without the well trained youngsters who seem so much at home beside the priest.

Ireland's Saint

Fifteen hundred years ago a man was born who dedicated himself to Christ with an intensity that has left the world overwhelmed ever since. The spirit of this man was such that missionaries by the thousands, imbued with his devoted love for souls, have helped spread the kingdom of God to every nation in the world. That man was St. Patrick.

To live as St. Patrick did means that we cast aside all insincerity, all mediocrity, all pretense — and get down to the actual business of being good Catholics, holy temples of God, real saints.

Joyousness, of course, seems to surround saints, and St. Patrick's Day celebrations continue the tradition. Those of Irish ancestry in particular use this occasion to manifest the lovable traits of the Irish character. But when all is said and done one realizes that Ireland did not give St. Patrick to God; rather, God gave St. Patrick to Ireland; and not only to Ireland, but to all the world so that the story of what he had done would be remembered in every generation.

Patrick

Our Lady's Fatima Message No Warning Of Catastrophe

By JOSEPH BREIG

My eyeballs are sticking out in astonishment. I have been reading a couple of letters-to-the-editor, published in one of the newspapers that carry this column. One letter reads in part:

"The forces of evil which are seeking to destroy the faith and unity of Christians will undoubtedly welcome the fresh ammunition for their devilish campaign in Joseph Breig's column under date of Jan. 12.

"A BRAVE MAN"

"It takes a brave man, indeed, or else a very foolish one, to refer to authenticated apparitions of the Blessed Mother and her messages as 'predictions of certain zealous religious enthusiasts.'

"... So many of the prophecies (at Fatima) have already become realities that to doubt the final prediction of catastrophe is the height of idiocy. 'Russia will scatter her errors throughout the world, provoking wars and persecution of the Church.

"The good will be martyred, various nations will be annihilated.' Obviously, Mr. Breig will not be among those who are trying to forestall this catastrophe by taking the Mother of God at her word and spreading her message, instead of deriding it."

THE THIRD SECRET

Another letter similarly chides me for "ridicule" of those who take seriously the message of Fatima, and remarks that as St. Thomas had to put his fingers into the wounds, so I, perhaps, must "touch the letter."

This, of course, is a reference of the letter in which the survivor among the three children of Fatima, Sister Mary of the Immaculate Heart (Lucy) wrote down the "third secret of Fatima."

There vigorous denunciations of me were occasioned by a jolly column of mine early this

year, in which I noted that 1960 had come and gone without bringing a universal catastrophe, as had been predicted by "certain zealous religious enthusiasts."

NEVER SAID IT

I congratulated all of us upon arriving in 1961, and suggested that we make the most of it by trying our hand at appreciating God's gifts to us.

Obviously the writers of the letters-to-the-editor cannot have been reading me very long.

As far as I know, I was the first person in America to set forth in the public prints the events and the message of Fatima.

For nearly 20 years, ever since I heard of Fatima, I have been writing about it in newspapers and magazines, making speeches, and telling friends.

From our home have gone thousands of leaflets about Fatima.

Fatima at last became popular. Then a few people began misinterpreting it as a prophecy of total doom. Sister Mary (Lucy) found it necessary to announce that she had never predicted the end of the world, or a universal nuclear catastrophe, or anything of the kind.

NO CATASTROPHE

Note that the first letter-to-the-editor which I have quoted says that "to doubt the final prediction of catastrophe is the height of idiocy."

But Our Lady's final prophecy at Fatima was not about catastrophe; it was "In the end, my Immaculate Heart will triumph; Russia will be converted, and an era of peace will be granted to mankind."

Russia long since has provoked wars, persecutions, martyrdoms, and destruction of nations — witness Estonia, Latvia and Lithuania among others.

Communist China Still Has One Goal: To Enslave You

By Father JOHN B. SHEERIN

The explosive question of Red China's admission to the U.N. will soon be with us again. Two weeks ago, President Kennedy and the Prime Minister of New Zealand, Keith Holyoake, held a meeting and then issued a joint communique. It was interpreted by many commentators as the opening gun of a new campaign to keep Mao's marauders out of the world organization.

"President Kennedy and Prime Minister Holyoake noted with deep concern" said the communique, "the hostile and aggressive attitude of the Chinese communist regime and the particular menace it poses to the peace of Asia, Africa and Latin America."

The significant fact is that no mention was made of the Russian communists even though they are the source of troubles in Laos, the Congo and other places at the present time. This condemnation of Red China therefore seems to be a preparatory step on the way to a fullfledged debate on the Red China issue.

As the majority vote against admitting the issue to the U.N. agenda becomes smaller every year, the Red Chinese colossus grows larger and more frightening. The Peking regime has its troubles. It has reported terrible natural disasters as cutting down its agricultural production.

These "disasters" may be excuses that the regime has invented to hide failures of the communist system to produce. And these failures point to discontent and dissatisfaction on the part of the peasants.

Nevertheless, the truth is that Red China, with all its troubles, extending its influence to Eastern Europe and Latin America, Poland, East Germany, Bulgaria, Albania and Cuba have expressed an admiration for China's "leap forward" that has been disquieting even to Moscow.

The main reason for Red China's growing influence has been its revolutionary zeal. Mao's Reds are far more enthusiastically dedicated to the communist

ideology and program than are the Russian Reds. In fact, their zeal for pure communism has even led them to criticize and challenge the Kremlin for its deviations and laxity.

There is talk of a breach between the Red Chinese regime and Moscow but the result of their quarrel seems to be that the Chinese have made the Russians more belligerent in their attitude to the United States. They are fanatics who keep prodding the Russians whenever they suspect the Russians of relaxing their efforts to foment world revolution.

This fanaticism is more fearful than the military power of the Peking regime. In its total dedication to the cause, it is utterly irrational and intransigent.

At times Khrushchev will ease the pressure on the free world. He will see that it is prudent for him to "pull in his horns" after threatening the West. If he realizes that he can't make good his bluff about taking West Berlin or some other trouble spot, he will back down. But the Chinese fanatics will not back down. That seems to be the grim conclusion of most observers of the Chinese scene.

The Peking regime time after time has insisted that war is inevitable and that co-existence is a betrayal of true Marxism. One reason for their willingness to start a war is that they have 300 million "expendable" human beings. Three hundred million less mouths to feed would lighten their burden.

Another reason is that they seem convinced that the "capitalist" nations are becoming desperate and so the Chinese want to get in the first punch before the "capitalist" forces start dropping their bombs. The main reason, however, is that their fanaticism has blinded them to the dangers of nuclear warfare. They do not see as clearly as Khrushchev the awful truth that a nuclear war will mean the end of Red China as well as the free world.

The
VOICE

The Diocese of Miami
Weekly Publication

Embracing Florida's 16 Southern Counties: Broward, Chaglotte, Collier, Dade, DeGlades, Hardee, Hendry, Indian River, Lee, Monroe, Okechobee, Polk, St. Lucie.

Editorial Plaza 8-0543
Advertising, PL 4-2561; Circulation, PL 1-6821; Classified, PL 8-6772

THE VOICE PUBLISHING CO., INC.
The Most Rev. Coleman F. Carroll, Bishop of Miami, President

-:- -:- -:-

Monsignor John J. Fitzpatrick Executive Editor
Monsignor James F. Nelan Managerial Consultant
Father James J. Walsh Editorial Consultant

-:- -:- -:-

John J. Ward Editor
Charles Shreiner Assistant Editor
William P. Dale Advertising Manager
George H. Monahan News Editor
Marjorie L. Fillyaw Women's Editor
Joseph S. Zilly Circulation Manager

Second-class postage paid at Miami, Florida
Subscription rates: U.S. and Possessions \$5 a year;
single copy 15 cents; foreign: \$7.50 a year.
Published every Friday at 6301 Biscayne Boulevard,
Miami 38, Florida.
Address all mail to 6301 Biscayne Blvd., Miami 38, Fla.
Member Catholic Press Association.
National Catholic Welfare Conference News Service.
News items intended for publication must be received by Friday noon
prior to following week's edition.

MEMBER
CPA
CATHOLIC PRESS ASSOCIATION

What Happens To A Revival 'Convert'?

By FATHER JAMES J. WALSH

A non-Catholic who read what was written here last week about Billy Graham wanted to know why we did not give him credit for making so many converts. Was he not doing "a great job for Christianity" in turning so many to Christ? the man asked.

FR. WALSH

Certainly we have no desire to question the sincerity of the many people who have been "converted" by Graham's preaching. We can only hope that they will continue on to the full truth of Christianity. However, in thinking over this man's question, I was reminded of a person's experience several years ago.

A middle-aged man had been a "convert" at a meeting of the popular evangelist in New York. He said up until then he had never had much religious instruction of any kind, and did not realize how much his soul was hungering for truth and guidance. With full sincerity, he stepped forward "to make a decision for Christ" and later followed the advice to attend regularly "the church of your choice."

However, he said he soon found out that the atmosphere of a church differed greatly from the exciting, spine-tingling atmosphere of a revival meeting. This was understandable, he admitted, but what bothered him more was

TRUTH OF THE MATTER

the violent disagreement of the church he chose with the teaching of the evangelist.

After that he made the rounds of various churches, never recapturing the first fervor. He found so many contradictions in teaching that finally he decided to stay home and live by a creed and a code of his own devising.

This is not an uncommon experience of those who have been converted at a revival with only a minimum of instruction. Granted that the convert is sincere, still he may be almost totally ignorant of Christianity.

He learns a few fundamental ideas in the soul-stirring sermons, but too often in the "follow up" at the church he chooses, he may find that the minister disagrees with the evangelist on many fundamental points.

For instance, if he goes to a Unitarian church and accepts their teaching, he can no longer accept Christ as God. If he attends an Episcopal church, he may be astonished to see that it appears very similar to a Catholic church in its provision for Mass and other services.

But then if he drops into another Episcopal Church, like Bishop Pike's, he will be bewildered to learn that some of the basic Christian truths have now been discarded.

And if he keeps making the

rounds, he will find many liberal ministers, who are miles from Billy Graham's conservative approach. They find it fashionable now to deny the Trinity, the Virgin Birth, the inspiration of the Bible, the existence of hell, the necessity of redemption, and so on.

In some churches he will rarely hear heaven mentioned. Prayer and faith in God are directed more to "the good life" here than hereafter. He will find many churches espousing moral evils of the day, birth control, euthanasia, divorce, and making them into virtues for the honor of God and good of souls!

It would take a pretty obstinate revival convert not to be disillusioned by this ubiquitous Tower of Babel.

By contrast, the convert to the Catholic Church is spared this confusion. To be received into the church, he has to have a course of instructions spread

over three months. He has to study and learn the fundamental doctrines made known by Christ to the Apostles and put in the keeping of the Church.

He is expected to make objections and present difficulties and argue his points in trying to get a picture of the Church's claims. And at the end of the course, he cannot be accepted unless he can freely and willingly bind his conscience and make a complete act of faith in all that the Church teaches.

With such an act of faith, the convert opens the door to lasting certainty of mind. He knows now that he will not need to change his religious views in a year or two. He realizes that God has left supernatural helps in the Mass, Holy Communion and the Sacraments to help him persevere until the end.

With these supernatural helps, he can make a hundred decisions a day for Christ, as every Christian must, as he turns away from temptation, to do the will of God.

"It's been four weeks and six days since I've had a candy bar!"

Infallibility Of Pope Often Misunderstood

By A VINCENTIAN FATHER
Of St. John Vianney Seminary

There is no doubt that the Catholic Church's claim to infallibility is one of the most disputed and most misunderstood of all her claims. What does the Church mean by her remarkable claim of freedom from the possibility of making a mistake in the exercise of her teaching office?

Infallibility is a special divine assistance which renders the Church immune from error in defining doctrines of faith and morals. If the Church, as we have seen, was founded to carry on Christ's work of salvation, and to bring to all men of every era His saving truth, we may well expect that He has given His

THE CHURCH CHRIST FOUNDED

Church the special help needed to that end.

This immunity from error is due, not to human intelligence, or ingenuity, or industry, but to the special aid of the Holy Spirit Who "teaches all truth." This infallibility which the Church claims resides in the office of the Holy Father as Vicar of Christ on earth. It resides also in the Apostolic College as represented by the Bishops of the Catholic Church teaching in unison with the Bishop of Rome.

What then do we mean by the infallible teaching authority of the Church, and specifically as a prerogative of the Supreme Pontiff? The Vatican Council of

1870 defined as a dogma of the faith by its solemn declaration, that "the Roman Pontiff, when speaking 'ex cathedra,' that is, when acting in his office of pastor and teacher of all Christians, in virtue of his supreme Apostolic Authority, he defines a doctrine concerning faith or morals to be held by the whole Church through the divine assistance promised him in the person of St. Peter, he enjoys that infallibility with which the Divine Redeemer willed His Church to be endowed in defining doctrines concerning faith and morals."

Much of the confusion about the meaning of infalli-

bility is due to a misunderstanding of the scope and limitations of the doctrine which are clearly indicated by the statement itself of the Council.

An "ex cathedra" definition is one in which the Pope uses the fullness of his Apostolic office to make a final and unchangeable decision on a question of faith and morals, with the clear intention of binding all the faithful to accept it.

This does not necessarily include the Pope's ordinary teaching authority by which, either directly or through the various Roman Congregations, he frequently addresses the faithful.

Infallible pronouncements, confined as they are to the spheres of faith and morals, are both solemn and rare.

How Do You Rate on Facts of Faith?

By BRIAN CRONIN

1. To what was Christ referring when He said: "Do this in remembrance of Me."? — (a) The Lord's Prayer (b) The Mass (c) The Stations of the Cross (d) Fasting
 2. Which one of the Four Evangelists was a physician? — (a) Matthew (b) Mark (c) Luke (d) John
 3. Who conveyed to Mary the message that her Son be called Jesus? — (a) Zachary (b) St. John the Baptist (c) Mary and Joseph (d) The Angel Gabriel
 4. Pontius Pilate offered the Jews the choice of freeing either Jesus or a criminal prisoner named: — (a) Dimas (b) Barabbas (c) Gestas (d) Caiphas
 5. On which of the following days is the consecration omitted? (a) All Souls' Day (b) Holy Thursday (c) Ash Wednesday (d) Good Friday
 6. Where is the North American College? In: — (a) The Vatican (b) Boston (c) Montreal (d) Washington
 7. Who was the Pope who devised our calendar? — (a) Pope Pius X (b) Pope Gregory XIII (c) St. Peter (d) Pope Adrian IV
 8. What feast is celebrated on Dec. 8th each year? — (a) The Assumption of Our Lady (b) The Annunciation (c) The Immaculate Conception (d) The Epiphany
- Give yourself 10 marks for each correct answer below.
Rating: 80—Excellent; 70—Very Good; 60—Good; 50—Fair
- 1 (b); 2 (c); 3 (d); 4 (b); 5 (d); 6 (a); 7 (b); 8 (c)

Countdown For You Has Already Begun!

By FR. KILIAN MCGOWAN, C.P.

The countdown has begun! It really started on the day of your birth; it reaches the 'Zero-hour' at the moment of death. At that decisive moment you shall plunge from time into eternity. As with the first astronaut, the venture must be perfectly successful — for there's no second chance.

FR. KILIAN

The success of that venture depends on the use you have made of time — that amount of time you call your life. This life of ours is well-symbolized by the old-fashioned hour glass.

The sands in the bottom is your past life. This world of yesterdays is forever gone and can't be reclaimed. With much confidence this past must be resigned to the mercy of God. Our past betrayals of the love of God should

BE YOU PERFECT

be used only as an incentive to greater compunction of heart, and never be the occasion of needless worry.

The sands on the top of the glass contain a world of tomorrows. It is your future. God alone knows the amount of days that remain. They must be faced without anxiety as each comes from the Hands of a wise and loving Providence. No matter what each day brings us, it will always bring us God — if we search for Him in it.

All that is left then is today. This day . . . this hour . . . this precious minute of time. Quickly it comes forth from the future, briefly it touches the present, and easily it slips into the past. These precious fleeting instants of time make up our days and our years. Your life is but the sum-total of these present moments.

These moments of time are the purchase-price of eternity. We must learn to use them well, for we can't quest, or love, or serve God in the future or the past. That's why the saintly Pius XII once said: "The first obligation of the Christian is to learn how to bear life. It is the first penance of every Christian and his first means of sanctity and sanctification."

To bear life is to use your time well. It doesn't mean hands ever-wrapped in prayer, heroic penances or dramatic sufferings; but it does mean tiny steps — innumerable tiny steps toward God. And repeated day after day. Our trouble is that we never really get started. It's always tomorrow — and tomorrow never comes! You have to use this present moment while you have it.

There are saints scrubbing floors and saints designing

guided-missiles. There are walking saints and those who fly jets. One saint was a converted bartender, while another became one running a tavern. St. Volusian was sanctified by a nagging wife, while the heroic patience of St. Margaret was occasioned by the ugly humor of her husband. There are lawyer saints like Thomas Moore and doctor ones like Cosmas and Damian. And millions of others we never hear about.

Do you know what they had in common despite their varied backgrounds? They knew how to bear life. They knew how to use their time. They didn't wait for tomorrow. They started NOW. You must do the same.

Start off with the Morning Offering. Like the radar-fix keeping a plane on course, this puts your soul on the beam with God. It offers up yourself and your day's activities to the

(Continued on Page 10)

Good DRIVERS

SAVE UP TO 30%

We can Place Your Auto Insurance.

MORTON INSURANCE

7825 N.E. 2nd Ave.
Phone PL 1-2436

FREE 30 DAY SUPPLY VITAMINS

The HIGHEST QUALITY OBTAINABLE

Send 25¢ to help cover postage and shipping expense.

WITH MINERALS
WITHOUT MINERALS

ROBERTS PHARMACAL Co.
701-90th St., Miami Beach 54, Florida

U.S. Intelligentsia Seen Prey For Communism

DALLAS, Tex. (NC) — Communists are "influencing the intelligentsia more than the workers and the common man" in this country, Auxiliary Bishop J. Sheen of New York observed here.

"By intelligentsia" Bishop Sheen explained, "I do not mean the intellectual. I mean those who are educated beyond their intelligence."

TRANSMISSION PROBLEMS

LEAKS \$19⁹⁵

PLUS SEALS

OVERHAUL \$34⁹⁵

PLUS PARTS

All Work Guaranteed
FINANCING AVAILABLE

CITY AUTOMATIC TRANSMISSIONS, INC.
69 N.W. 20th St. — FR 7-4949

Voice Photos

NEW CHURCH of St. Matthew in Hallandale accommodates some 900 persons and has a wing which may be used for classroom

New St. Matthew Church In Hallandale Is Dedicated

HALLANDALE — The new Church of St. Matthew was dedicated during solemn ceremonies here on Saturday, March 11.

Msgr. Patrick J. O'Donoghue, V.G., pastor, St. Mary Cathedral parish, blessed the new church and the adjoining three-classroom wing, and was the celebrant of the Solemn Mass which followed.

Father John Donnelly, pastor, Annunciation parish, West Hollywood, was deacon and Father Michael Keller, pastor, St. Gregory parish, Plantation, was subdeacon. Father Neil Flemming and Father Leslie Cann were masters of ceremonies.

'VESTIBULE OF HEAVEN'

Msgr. John O'Looney, pastor, St. Anthony parish, Fort Lauderdale and Msgr. John J. Fitzpatrick, pastor, Little Flower parish, Hollywood, were present in the sanctuary as were members of the clergy from parishes in Miami, West Hollywood, Fort Lauderdale, Dania, Lake Worth and West Palm Beach.

The Boys' Choir of Little Flower School, Hollywood, sang during the dedication and Mass under the direction of Sister Mary Felix, O.P.

A Catholic Church "is a house of God and the vestibule of heaven," Father Timothy Geary told more than 500 members

of the congregation in his sermon, after congratulating Father John Skehan, pastor, and parishioners on the erection of the new church.

TABERNACLE OF GOD

"We have witnessed and taken part in a very outstanding and significant religious ceremony, the solemn dedication of a simple and beautiful church," the pastor of Blessed Trinity parish, Miami Springs, said. "A lovely tabernacle of God erected by a proud and generous people in honor of the Greatest Personality this world has ever known or will know, Our Savior Jesus Christ.

"What does this beautiful church mean to you?" Father Geary asked the religious and lay persons present in the church. "Is it merely a place where you will congregate to receive inspiring sermons or to enjoy entrancing music? No, it is something greater by far. It is a meeting place for you and your God.

"Here you can come to God with love and homage and God will come to you with pardon and blessing. Here in this beautiful church you have an altar and this altar is the principal reason for your church. Here on this sacred spot, on this very altar, every day the great Mystery, the Sacrifice of the Body and Blood of Jesus Christ will be offered. The great drama of

ST. MATTHEW Church, Hallandale, was blessed by Msgr. Patrick J. O'Donoghue, V. G. during ceremonies last Saturday. Left is Father Neil Flemming and right is Father Michael Keller.

calvary will be enacted once again and the mystical death of your Savior will blot away all your sins and pour into your souls all the graces you need for a safe journey through this life.

FIRST BUILDING

"He is here because He chose to make His home here out of love for you," Father Geary reminded the congregation. "Because He loves you He remains here on your altar in the home

you built for Him, day and night dispensing blessings so that you may be able to resist the attacks of your enemies and earn for yourselves an everlasting crown of glory in His kingdom. This is the house of God, this is also your house."

Designed by architects Barry and Kay of Chicago, the new church is the first building of a proposed parish group planned by Father Skehan.

Bishop Carroll Will Dedicate St. Joan Of Arc, St. Vincent

Two new churches, one in Palm Beach County and another in Broward County will be dedicated this weekend by Bishop Coleman F. Carroll.

The new St. Joan of Arc Church, recently completed at SW Fourth Ave., and Third St., Boca Raton, will be blessed at 10 a.m. Saturday, March 18.

St. Vincent Church on NW 18th St. in Margate will be dedicated at 10 a.m. on Sunday, March 19.

Solemn Pontifical Mass will be sung by Bishop Carroll following each ceremony of blessing.

St. Joan of Arc Church was designed by architect Thomas

J. Madden, Jr., of Miami and provides seating accommodations for more than 900 persons. A large terraced plaza enhances the entrance to the brick veneered and stuccoed building.

Four main entrance doors are protected by a 10-foot concrete canopy above which are stained glass cathedral glass windows in an abstract pattern extending to the roof. Completely air-conditioned, the church is the first structure in the overall plan of parish buildings.

Located on a 20-acre site, St. Vincent Church was designed by architects Denyse, Anson and Kerr of Fort Lauderdale. The roof is of concrete and there are no trusses, beams or girders of any kind in the building. Walls are of glass with wood slat жалюзи from floor to ceiling. The flooring is terrazzo. More than 500 persons will be accommodated in the church, the first of a group of parochial buildings planned.

JALOUSIES

GLASS

4" LOUVERS 7"

DAVIS DOUBLE SEAL JALOUSIES
PL 1-2517 712 N.W. 6th Ct.
MIAMI, FLA.

IN THE RED BIRD SHOPPING CENTER

IT'S BELK'S

Phone MO 1-4248

Yes, we have it in lavender!

State Pride

PRELUDE NEW ELEGANCE FOR YOUR BEDROOM

twin or full bed size

12.99

Made expressly for us by one of the biggest names in home fashions! Here's a tailored bedspread with a totally new approach to texture. Delicate allover tracery that suggests fine handwork, but perfect washday manners. Machine washable! Lint-free! Wrinkle shy! A kaleidoscope of colors that stay clear and true washing after washing! And of course — no ironing!

SNOW WHITE IVORY PINK SKY BLUE
LAVENDER BUTTER YELLOW GREEN WOOD BEIGE

BELK'S for better selections
BELK'S for certified better values!

RED AND BIRD ROADS

Your First Thought for Distinctive Gifts . . .

THE KEY

NEXT TO ST. MARY'S CHAPEL

**BOOKS AND RELIGIOUS ARTICLES
CHOSEN WITH TASTE AND DISCRETION**

Bibles Missals Rosaries
Books for children
Crucifixes Medals

IMPORTS:

Anri wood carvings
Patterino sculptures

Hummel figurines
Reproductions

220 NORTH COURT PROPRIETOR:
NORTHSIDE SHOPPING CENTER MARY LOUISE M. McCAHILL

OPEN: MON., THURS., FRI. and SAT.
10:30 A.M. - 9:30 P.M.

TUES. and WED.: 10:30 - 5:30

Good Shepherd Brothers Now A Secular Institute

The formal establishment of the Little Brothers of the Good Shepherd as a Secular Institute was approved recently in Rome and announced in this country by Archbishop Edwin V. Byrne, of Santa Fe, N. M.

The action gives canonical approbation to their Constitution and elevates the Brothers to a higher and permanent status as a spiritual community.

In the Diocese of Miami, the Brothers operate Camillus House, a shelter for destitute men which was established in downtown Miami in August, 1960 by Brother Mathias Barrett, B.G.S.

Brother Mathias is the founder of the 10-year-old Brotherhood which has its motherhouse and novitiate in Albuquerque, N.M. The Brothers also operate a shelter for destitute men in nearby Alameda, N.M., and a similar institution, Ozanam Inn, in New Orleans, La.

In Columbus O., the Brothers conduct the Brother Martin Home for men afflicted by serious physical handicaps.

Brother David Keane is superior at Camillus House. The staff includes Brother Kenney Mayeur, Brother Dominic Gamez, Brother Victor Nolan and Brother Coleman Dickson.

Dooley Medal Proposed

WASHINGTON (NC) — Sen. Hubert Humphrey of Minnesota has introduced a bill in the Senate to strike a gold medal honoring the late Dr. Thomas A. Dooley, internationally known for his medical service in the jungles of Laos.

Miami Newswomen Honor Sister Miriam Of Centro

For the second time in three months, Sister Miriam, O.P., superior of the Sisters of St. Dominic of St. Catherine de Ricci who staff Miami's Centro Hispano Catolico, has been honored by Miamians for her work on behalf of Cuban refugees.

One of six women honored by the Greater Miami chapter of Theta Sigma Phi, national honorary journalism fraternity for women, Sister Miriam was cited as a "Community Headliner" in a program which followed a luncheon held at the McAllister Hotel.

In making the presentation the fraternity emphasized that the diocesan Spanish center "has worked tirelessly to provide for the thousands of Cuban refugees

in our area. The center and Sister Miriam were responsible for the care of these people long before other organizations and the government began to offer assistance."

A native of Philadelphia who has been a Dominican Sister for almost 20 years, Sister Miriam was cited by The Miami News on Jan. 1 when the newspaper named her one of Dade County's Outstanding Women. The honor was the first of its kind ever given to a religious in the State of Florida.

In addition, Sister Miriam has been the subject of articles in newspapers and magazines throughout the country and has appeared on coast-to-coast network TV programs.

BEST LOOKING

best performing,
cleanest
photocopier
EVER!

the all new

CONTOURAMATIC III
PHOTOCOPIER

Make photo-exact, permanent copies, in seconds, of all your paperwork, up to 12" wide by any length. Copies every mark on paper — ink, pencil, crayon, rubber stamp. So versatile, you'll find hundreds of uses for it; so inexpensive to own and operate, you'll save its price the first year. No muss, no fuss, no chemical mixing . . .

COPIES ANY CONTOUR

Sterling of Florida

Inc.

6505 N.W. SECOND AVENUE, Miami 50, Fla.
PL 1-6321 PL 1-3811

See It Demonstrated In Your Own Office!

IN RED BIRD SHOPPING CENTER IT'S **BELK'S**
SHOP FOR EASTER NOW ON EASY LAYAWAY
Small deposit holds your choice, pay little
by little, take home before April 15.

Phone MO 1-4248

Belk's
Home of Better Values

SEE OUR HUGE ASSORTMENT OF SLACKS

Every pair manstyle-tailored!
More colors, more textures,
more wash-wears . . . all in
one easy-to-shop spot.
Come see, save!

ARCHDALE
our own
SPORT SHIRTS
\$2.99

WASH 'N WEAR SLACKS IN
AN ASSORTMENT OF WEAVES
5.99

Dobby, slub and bengaline
weaves. Pleated, harmonizing
waistband, pockets. 28-42.

GALEY & LORD FEATHERPLY
TROPICAL SLACKS . . .
7.99

Drip dry, little or no ironing
necessary. 67% Dacron poly-
ester. 33% cotton.

65% DACRON POLYESTER,
. . . 35% COMBED COTTON
7.99

Campus styled slacks in top
fashion colors for summer.
Poplins . . . waists 28 to 42".

GALEY & LORD PINFEATHER
CORD WASH WEAR SLACKS . . .
7.99

75% Dacron polyester, 25%
combed cotton baby cord. In
smart colors, models. 28/42.

ARCHDALE
our own
DRESS SHIRTS
Dacron and Cotton
\$3.99

55% DACRON POLYESTER,
45% WOOL TROPICALS . . .
10.99

Cross-dyes or shadow plaids
in a variety of colors. Ivy or
pleated. 28 to 42" waist.

BELK'S for better selections BELK'S for certified better values!
RED and BIRD ROADS

SO SAFE!

flameless

electric water heater

assures priceless peace of
mind. Plus all the hot water
a large family needs with
the new super-fast, super-
safe 'quick recovery' type.

See your
appliance dealer,
plumber, or
electrical
contractor

There's no Match
for Electric Living!
FLORIDA POWER & LIGHT CO.
HELPING BUILD FLORIDA

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

The Water You Drink Does Make a Difference

No two drinking waters are exactly alike. It is not merely that any two have exactly the same effect on your system.

Good-tasting Mountain Valley Water from the health area of Hot Springs, Ark., is used by thousands of people to help maintain excellent health. Still more drink it to aid in the treatment of arthritis, kidney and bladder symptoms. In any disorder, ask your doctor how much to drink daily.

Mountain Valley Water HOT SPRINGS, ARKANSAS
Phone FR 3-2484 301 S.W. 8th Street

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

EARN \$5.50 AN HOUR
If you play the piano you can earn up to \$10,000 a year teaching the piano in your home or the students' homes. If you don't play, tell someone, who does. Write Dept. 12.
Piano Teacher Service
3010 N.W. 2nd Ave, Miami 37, Fla.
PHONE NE 3-6937

CLAWSON INSURANCE AGENCY, INC.

ALL FORMS OF INSURANCE COVERAGE

2121 BISCAYNE BLVD. Phone
MIAMI, FLA. FR 1-3691

A "PATRICIAN YEAR" will begin on March 17 to mark the 15th centenary of the death of the great bishop and saint who first saw Ireland as a slave and returned to win it for Christ.

These PARISH DRUG STORES Invite Your Patronage

The druggists listed below are located within your parish. They solicit your patronage and hope you will find it convenient to visit their stores when next you are in need of drugs or sick-room supplies.

BLESSED TRINITY

Johnny Stadnick's
MIAMI SPRINGS PHARMACY
"The Rexall Store on the Circle"
FREE DELIVERY AT ANY TIME
TU 8-2813 or TU 8-2851

HOLY FAMILY TRU DRUGS

PRESCRIPTION AND VITAMIN CENTER OF NORTH DADE
1880 OVER 100,000 WI 7-6576
N.E. 163rd St. PRESCRIPTIONS SINCE 1954 FREE FAST DELIVERY

OUR LADY OF PERPETUAL HELP

Jartak's
OPA LOCKA DRUGS
DRUGS • COSMETICS • MONEY ORDERS • BLUE STAMPS
MU 1-3122 400 Opa Locka Blvd.

ST. MARY'S CATHEDRAL

HOLY REDEEMER

CORPUS CHRISTI

SHELL'S CITY DRUGS

Your RX filled while you shop. COMPARE OUR PRICES — ASK YOUR DOCTOR
SHELL'S is never undersold on Prescriptions.

N.W. 7th Ave. at 58th St.

PL 1-1676

ST. JOHN THE APOSTLE

BAKER'S PHARMACY
YOUR COMPLETE DRUG AND PRESCRIPTION STORE
TU 8-9963 TU 8-8588
400 Palm Ave. Hialeah, Florida

ST. ROSE OF LIMA

**PRESCRIPTIONS
CENTER PHARMACY, INC.**
9723 N.E. SECOND AVE.
(Diagonally opposite Shores Theatre)
Phones PL 1-6847 — PL 1-2924
FREE DELIVERY OF ALL YOUR DRUG STORE NEEDS

ST. AGNES

Smith's Key Pharmacy
Everett C. Smith Jr., B.S.R.Ph.
PROFESSIONAL PRESCRIPTION SERVICE
FREE DELIVERY
EM 1-5447
63 HARBOR DR. KEY BISCAYNE, FLA.

ST. PATRICK

MERCURY MEDICAL CO.

SALES

1545 ALTON ROAD

RENTALS

The Department Store of Sick Room Supplies

"PRESCRIPTIONS CAREFULLY COMPOUNDED"

OXYGEN EQUIPMENT

FREE PROMPT DELIVERY

TRUSSES

CALL JE 1-6411

ST. LAWRENCE

Phone WI 5-1131
FAMILY DRUGS
"FAMOUS FOR PRESCRIPTIONS"
Jay Jacobs Ph. G.
18100 N.E. 19th Ave. North Miami Beach, Fla.

VISITATION

HONEY HILL PHARMACY
COMPLETE PRESCRIPTION SERVICE
PHONE NA 1-7131
19914 N.W. 2nd Ave. (Rt. 441) No. Miami, Fla.

ST. JOSEPH'S

SPECIALIZED FREE DELIVERY SCIENTIFIC
Moderne Pharmacy
Phone UN 6-6845
905 NORMANDY DRIVE MIAMI BEACH, FLA.

ST. FRANCIS

HOLY ROSARY BANYAN DRUGS PRESCRIPTIONS

"Your Complete Drug Store"

★ Cosmetics ★ Photo Supplies
★ Sundries
★ Lunch Counter ★ Fountain
CE 5-4254
Cor. Perrine & Banyan
Perrine, Fla.

ST. JAMES

GOLDIN PHARMACY

We deliver within
the Parish

Phone MU 1-4667

13265 N.W. 7th Avenue
North Miami

**SS. PETER and PAUL
ST. MICHAEL
ST. HUGH**

on days like this...

THE NEW IMPROVED CAMP

Mesh Supports Give Cool Comfort
Pre-Shrunk! Easy-To-Launder!
Priced Right!

You can't change the weather, but you can change your foundation. To something cooler, like Camp's new, improved dacron and cotton mesh fabric. The improved fabric wears longer, is sturdier, stronger... offers so much more in every way. The garments retain the scientific design you expect from Camp... without unpleasant, cumbersome weight. See them today!

FLORIDA PHYSICIANS SUPPLY, INC.

"SURGICAL APPLIANCES"
3121 SW 22nd St., Miami, Fla.
PHONE HI 4-5757
TRUSSES • SICKROOM SUPPLIES

Spaces available for Parishes not represented.

CALL PL 4-2561

Cardinal At Opening Of Patrician Year

BOSTON (NC) — Richard Cardinal Cushing, Archbishop of Boston, left here for Ireland, where he will preach in Armagh at the opening of the Patrician Year, commemorating the 1500th anniversary of the death of St. Patrick.

Cardinal Cushing will visit Dublin, Drogheda, Armagh and Cork during his five-day visit.

In Armagh, the primate of Ireland, the Cardinal will be the guest of John Cardinal D'Alton, Archbishop of Armagh and Primate of All Ireland. Cardinal Cushing will preach the sermon in St. Patrick's Cathedral there, opening the Patrician Year.

Countdown Has Begun

Continued from Page 7

Heart of Our Lord through the hands of His Blessed Mother.

This intention should be renewed during the day specially before the more important actions. Each action should be impressed with much faith and love as possible. Saint Paul tells why: "Faith that finds its expression in love is all that matters."

Yes, the love that is poured into those daily actions is really all that matters — in time and in eternity! Living like this from day to day, and from hour to hour, there is nothing to fear from the countdown!

CONSTIPATED?

To prove PRUN-EVAC, containing is, Figs and Senna, is world's most effective, best, and most natural laxative, write to PHARMEX, Hollywood, Florida, for generous FREE SAMPLE. Or at your druggist, 40 tablets 79c. Over a million sold! by makers of DORMA-REST sleep caps.

Man, I Feel GREAT!

And I
SAVE
MORE THAN

50% on VITAMINS

The very best QUALITY made by the largest Manufacturer in the world.

ONE CAPSULE CONTAINS ALL VITAMINS REQUIRED, PLUS MINERALS
100 Capsules \$1.20
300 Capsules \$3.42
500 Capsules \$5.40
Fully guaranteed or your money instantly refunded. Postage prepaid.

ROBERTS PHARMACAL CO.
701 — 90th St., Miami Beach 54, Fla.

Bishops Denounce Trujillo For Persecution Of Church

N.O.W.O NEWS SERVICE

A Catholic bishop of the Dominican Republic has denounced publicly and by name the regime of Generalissimo Rafael Trujillo for its persecution of the Church and the people.

Bishop Thomas F. Reilly, C.S.S.R., head of the Church in the southwestern part of the country, spoke out at Sunday Masses in his cathedral at San Juan de la Maguana after the government expelled another of his priests. He said the expulsion of Belgian-born Father Roger Roselle, C.I.C.M., on March 11 "marked the latest of a long series of violations of human rights and rights of the Church."

Father Roselle, who flew to the United States on being expelled, said in Washington that the apparent cause of his ouster was a sermon he preached in his parish at Neiba. In the sermon, he said, he had pointed to the motto on the Dominican flag, "God, Fatherland and Liberty" and said that the three were inseparable. One cannot serve only the fatherland and remain free, he said.

The 39-year-old priest, the sixth priest expelled from the San Juan See since early in 1960, said the only explanation given by Dominican officials was that he "acted against the public order."

PRIEST KIDNAPPED

Bishop Reilly also revealed that another of his priests, Father Alejandro Bello, was recently "kidnaped and repeatedly struck by the secret police." Father Bello was taken from his parish to the national capital — "his arms roped together throughout the five-hour trip" — only to be told in the military intelligence office that the whole incident was "a regrettable mistake."

Bishop Reilly's statement came just a week after another bishop had made it clear in the presence of Generalissimo Trujillo and a large congregation that it is Gen. Trujillo himself who is responsible for both the campaign against the Catholic

Church and the widespread misery of the Dominican people.

Face to face with the strongman who has ruled the Dominican Republic for over 30 years, Bishop Francisco Panal, O.F.M. Cap., of La Vega said that the current oppression has made his sufferings "deeper and more bitter than I have ever suffered in the past, and I doubt that they can be more intense in the future."

STRONGEST WORDS

Bishop Panal, 67-year-old Spanish-born prelate who has spent all of his priestly life in the Dominican Republic, couched his sermon in a style reminiscent of an address to an absolute monarch in the 17th or 18th century. He had words of high praise for the "Benefactor of the Nation." But observers held that he also spoke out in the strongest words Gen. Trujillo has heard since he assumed absolute control of the country in 1930.

He denounced the nationwide anti-church campaign by the Trujillo-controlled press and radio as being so "sacrilegious and impious" as to bring about "nausea to the point of wanting to vomit."

Implicitly referring to the great wealth of the Trujillo family — which some quarters estimate to own half the national wealth — he said that the "countless poor" who are in rags encounter only "the niggardly charity of others who, while able, do nothing to clothe the naked."

APPEALS FOR POOR

Bishop Panal called on Gen. Trujillo to establish new industries to provide jobs paying living wages. "Reasons of morality and health" make it urgent to construct "simple and hygienic homes for the many families" in shantytowns on the edges of cities and in rural slums, he said.

Food for "the thousands of poor who do not even have the minimum required for each day" should have an "immediate priority," according to the Bishop.

New Secular Institute In Louisiana Diocese

LAFAYETTE, La. (NC) — Bishop Maurice Schexnayder has organized a diocesan secular institute for single women, known as the Bishop's Helpers. He described the institute as "the possible solution of our personnel problem in such difficult areas as schools, hospitals, social work and parochial apostolic works."

The first members include a

school teacher, parish secretaries, a reporter, store clerks and a rectory housekeeper. Members will be required to take a temporary vow of chastity, to be renewed every year; a pledge of relative poverty (less strict than the traditional vow); and a pledge of obedience to the Bishop of the diocese, similar to that taken by diocesan priests at their ordination.

DEVOE LIBRARY of COLOR

• 1080 MOST WANTED COLORS •
MIXED TO ORDER . . .
SAME PRICE AS READY-MIXED COLORS
. . . BEAUTIFUL PASTELS
★ ARTISTS' SUPPLIES ★ VINYL FLOOR TILE
Covell's Paint Store, Inc. 9820 N.W. 7th Ave.
PL 1-0031 Open 8:00 to 6:00 except Sunday Free Parking

Dine Out One Nite Each Week

Get Into This Enjoyable Habit

... With Your Entire Family

and, when you do, patronize these fine places:

EVERY FRIDAY
Fish Fry \$1
ALL YOU CAN EAT
Including Glass of Beer
STRATFORD'S
2910 HOLLYWOOD BLVD.

JAXSON'S
RESTAURANT
25 DAILY DINNER Selections With a FREE JUMBO SUNDAY
JAXSON'S
128 S. Fed. Hwy.
Dania Shopping Center

ICE CREAM PARLOR

ITALIAN CUISINE
at its finest
LOBSTER SANTINO
POLPO CALAMARI OR MUSSELS WITH LINGUINE
275
OPEN 12 NOON SUNDAY

Personal Supervision
SANTINO CASCIO
Reservations
PLaza 4-2431
Open 7 days per week
CASA
SANTINO
12155 Biscayne Blvd.
(Near Broad Causeway)

CHRIS WAGNER SIERRA INN
1221 North Federal Hwy.
SUNDAY AFTERNOON SPECIAL
Served from noon — 4:45
Full Course
ROAST PRIME RIB OF BEEF DINNER **1.45**

PHONE LO 4-4221
Geide's Inn
1355 N. Fed. Hwy., Ft. Lauderdale, Fla.

ESTES RESTAURANT
"Wonderful Food"
1344 N.W. 36th St.
(West of Central Bank)
SMORGASBORD
11 a.m. — 9 p.m.
(Variety of Salad, Meat) and Seafood Dishes
ALL YOU CAN EAT \$1.25
REGULAR DINNERS from \$1.50
CATERING
CALL "Gene" NE 5-7697
Banquets • Weddings
Cocktail Parties
Luncheons • Barbecues
Closed Saturdays

GRIFFITH'S
OYSTER BAR
3301 South Andrews Ave.
Fort Lauderdale, Florida
When You Dine Out Try Our . . .
FRIED CHICKEN
DELICIOUS STEAKS
Luncheon Buffet **ALL YOU CAN EAT . . . \$1.25**
11:30 A.M. — 3 P.M.

HICKORY Foods
OF HOLLYWOOD
1401 N. FEDERAL HWY. Wabash 2-6071 HOLLYWOOD, FLA.
Restaurant and Cocktail Lounge
RIBS — CHICKEN — DUCK
PRIME RIBS — STEAKS — SEAFOOD
HICKORY SMOKED FOODS — AS YOU LIKE IT!

THIS' TIDE ME OVER TIL MOM 'n DAD

TAKE ME TO...

St. Clair's CAFETERIAS

MIAMI • 5084 Biscayne Blvd. • 12700 Biscayne Blvd. • 1500 N.W. 56th St.
• 5910 S.W. 8th St.
FT. LAUDERDALE • U.S. #1 Across from Sears • State Rd. #7 & Broward Blvd.
POMPANO BEACH • 2715 Atlantic Blvd. • Shoppers Haven U.S. #1

OUR LADY OF THE HILLS
CAMP

A Catholic camp for boys and girls ages 7 to 16. 200 acres, 37 buildings in the Blue Ridge Mountains. Large modern pool, mountain lake, with all camping activities guided by trained counselors. Ideal accommodations for visiting parents. Camp provides pick-up service to or from nearest rail, air, bus terminal. A camp for youngsters to grow . . . spiritually, healthfully. For literature, write:

Father Charles McLaughlin
OUR LADY OF THE HILLS CAMP
HENDERSONVILLE, NORTH CAROLINA

SNOWY WHITE TABLE-CLOTHS

FINEST PASTRY SERVED ANYWHERE

THE CAFETERIA THAT CHANGED "EATING INTO DINING"
Special Child's Plate Every Night
And Both Meals Sundays **44¢**
BOULEVARD CAFETERIA
224 N. Federal Highway At 3rd Street
FORT LAUDERDALE
(3 Blocks North of New River Tunnel on U.S. #1)
3 ACRES OF FREE PARKING
OPEN EVERY DAY HOURS: 11:30 - 2 P.M.
4:15 - 8 P.M.
WHEN IN MIAMI VISIT
OUR FLAMINGO CAFETERIA
FLAMINGO PLAZA SHOPPING CENTER
N.W. 62nd ST. AT 39th AVE., HIALEAH

DAN HOLLY'S
1502 S. Fed. Hwy. Dania, near Hollywood Line
Celebrating Our "Ninth" Year
OFFERING YOU
A Full Course DINNER **99¢**
10 Entrees to Choose From

'Parents - Vocation Recruiters'

Parents were termed one of the greatest obstacles to vocations by Father James J. Walsh, diocesan director of vocations, when he spoke to hundreds of high school girls and their parents during a Dialogue Mass celebrated Sunday afternoon in St. Patrick Church, Miami Beach.

Msgr. James F. Enright, Miami Vicar for Religious, celebrated the Mass which marked the conclusion of the two-day Vocations Exhibit held in the Miami Beach parish.

"You are the first vocation recruiters," Father Walsh told parents. "To you in the long run the Church must say thanks for the gift of a priest or Sister. But something further must be said in the interest of truth, something by which every priest is somewhat embarrassed today - that is, records prove today that perhaps the greatest enemy of vocations is the Catholic parent.

WHAT DO YOU WANT?

"It is true that we are constantly running into difficulties with parents when a boy wants to go in the seminary or a girl wishes to enter the convent. These parents," Father Walsh declared, "think they are acting for the good of their child in persuading them to delay their vocation or give it up. Parents should face the following questions and the answers which the Church gives.

"Do you want success for your child? No one is more highly regarded in the Church or in society than the priest or Sisters. They are leaders, they are successful with the respect of all," Father Walsh said.

"Do you want happiness for your children? The secret of happiness is doing God's will and the very appearance of our

Voice Photos

HUNDREDS of students from both elementary and high schools in the Diocese of Miami visited exhibitions on Saturday and assisted at the Dialogue Mass celebrated Sunday afternoon.

Sisters proves that no comparable group, no other individuals, have the same depth of peace, the same convictions that they are making the best use of their lives.

"Do you want to keep your children close to you?" Father Walsh asked. "Then give them to God when they wish to volunteer for his service. In giving them away you keep them; no married child is as close to mother or father than the priest or Sister. No child is more grateful to parents than they and no one pleads the cause and needs of parents more regularly or fervently than they.

"A vocation," Father Walsh emphasized, "is a most delicate, mysterious matter, mysterious because it is a private business between an individual and God. It deals

with one's destiny, one's eternal place in Divine plan. Therefore do not force your will on another when the grace of God is shaping a soul to God's designs."

The Vocations Exhibit was a highlight of the observance of the month of March - as Vocations Month in the Diocese of Miami. Twenty-eight of the 33 religious orders of women now stationed throughout the diocese were represented by booths explaining the work of their various groups in St. Patrick gymnasium.

A low Mass celebrated at 10 a.m. on Saturday by Msgr. William F. McKeever marked the opening of the exhibit which attracted hundreds of elementary and teenage girls from parishes in the 16 counties of South Florida.

SERRA CLUB members joined Father James J. Walsh, diocesan director of vocations in the booth staffed by out-of-town and local Serrans during the two-day vocation exhibit.

EXHIBITS of the Sisters, Servants of the Immaculate Heart of Mary, Monroe, Mich., Sisters, Westchester, Pa., Baden Sisters of St. Joseph.

EXHIBITS of Sisters of Mercy of Pittsburgh, St. Paul Boston, Many parents of school children School Sisters of Notre Dame and Daughters of also visited the attractive booths.

NOVICES AND postulants joined professed Sisters of St. Joseph of St. Augustine in explaining their religious order to teenage girls who attended the vocations exhibit in St. Patrick gym.

EXHIBITS of Adrian Dominican Sisters, Dominican Sisters of St. Catherine de Ricci, Albany, N.Y. and the Franciscan Sisters, Allegany, N.Y. All of the booths were erected by the Sisters.

TWENTY-EIGHT of the 33 religious orders of women now stationed in the Diocese of Miami were represented during the two-

day Vocations exhibit held in St. Patrick gym, Miami Beach. Visitors included elementary and high school girls.

Voice Photos

MINIATURE FOREIGN mission displayed by the Religious of the Assumption interests St. Patrick fourth grader Ellen O'Neil.

EXHIBITS of the Sisters of St. Benedict, Sisters of Bon Secours and Carmelite Sisters.

EXHIBITS of Poor Clare Nuns, Sisters of Mercy, Kinsale, and Sisters of Mercy, Enniskillen.

EXHIBITS of the Congregation of Our Lady of the Retreat in the Cenacle, Sisters of Charity of the Sacred Heart of Jesus and the Sisters of Charity of Convent Station, New Jersey.

EXHIBITS of the Religious of the Sacred Heart in the home mission field and the Teresian Institute, newest group of religious women.

EXHIBITS of Sisters of St. Francis of Mary Family of Nazareth, and the Sisters of the Holy Immaculate, Joliet, Ill., Sisters of the Holy Names of Jesus and Mary from Key West.

EXHIBITS of the Sisters of Mercy of Merion, Pa. and Sisters of Mercy of Skibbereen, Ireland.

WHEEL CHAIRS
and
HOSPITAL BEDS
ALL MAKES and MODELS
RENTALS and SALES
BELL MEDICAL SUPPLY
Orthopedic and Surgical Appliances
1050 S. Dixie Hwy., Hollywood
WA 2-3909 or WA 2-3575
In North Miami Beach
16317 W. Dixie Hwy., Cor. 163 St.
Phone WI 7-0024

PTA To View Film
On Shroud Of Turin
CORAL GABLES — "The Holy Shroud of Turin," a religious film, will be shown to members of St. Theresa Home and School Association during their meeting on Monday, March 20 in the school cafeteria.
During the 8 p.m. meeting a special program on Vocations will be presented.

CUSTOM DESIGN
MAKERS OF FINE RATTAN FURNITURE
6-Pc. FLORIDA ROOM GROUP—CHOICE OF FABRICS
Factory To You Special \$199.50
2651 N. Federal Hwy., Ft. Lauderdale, Fla.

Blessed Event
ALWAYS THE FINEST IN —
Maternity, Infants & Toddler Fashions
163rd ST. SHOPPING CENTER — ARCADE BLDG.
OPEN 10 A.M.-9:30 P.M. MON., THURS., FRI. WI 7-4621

3-Day Retreat
Set At Cenacle

MANALAPAN — A general retreat for women will be held at the Cenacle Retreat House on A1A just north of Boynton Beach from Friday, March 24 to Palm Sunday, March 26.

Father Lawrence Haber, C.S.S.R., will conduct the conferences which will open at 6 p.m. dinner Friday evening and conclude at 4:15 Sunday afternoon.

Weekend retreats have been planned in the near future by the parishes of St. Anthony and St. Sebastian, Fort Lauderdale; St. Mark, Boynton Beach and St. Rose of Lima, Miami Shores. Conferences are also planned for a group of Dominican Ter-tiarists.

Reservations and inquiries about these retreats may be addressed to The Cenacle at Box 8625, Lantana or by calling JUSTICE 5-9988.

Voice Photo

DEATH TAKES a Holiday will be presented by Our Lady Queen of Martyrs Guild at 8 p.m. tonight (Friday) at Stranahan High School, Fort Lauderdale. Edward White is shown directing Vivian Molnar, Robert Kulbeida and Ronald Sladon, three of the cast.

High School Students Invited
To Barry Nursing Program

Would-be "Florence Nightingales" now students at high schools in the Greater Miami area will be guests of Barry College Nursing Students' Association during a recruitment program scheduled to be held at 10 a.m. Saturday, March 18.

"Why Collegiate Nursing" is the title of the three-part

agenda which will include a panel discussion in the Barry auditorium featuring general facts about the college and its nursing course as well as information about specific fields in nursing; small group discussions during which high school girls will be given the opportunity to ask questions about the Barry nursing program; and a tour of the Miami Shores campus.

Brochures, catalogues and other materials will be on display and available to visitors.

Carol Cegalski and Kathy Pappas are co-chairmen of arrangements assisted by Harriet Conley, Anita Butler, Sue Schneider, Eileen Griffiths and Sue Raikovitz. Participating in the panel discussion will be Harriet Conley, Judy Gayzik, Juliana Siplak, Rosemarie Montero, Carol Horejs.

Under the direction of Sister Loretta Michael, O.P., Barry College offers a four-year nursing program leading to a Bachelor of Science Degree and preparation for State Board Examinations. Students receive guided clinical experience in the actual care of patients at St. Francis Hospital, Miami Beach; Dade County Dept. of Public Health, Variety Children's Hospital and South Florida State Hospital in Hollywood.

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

LIFETIME CAREER OPPORTUNITY
For a man who can SELL — who can plan his time and his work. Must be able and willing to travel established exclusive territory covering States of Florida, Georgia, So. Carolina. Merchandise lines he will represent are diversified, top quality. Work is interesting, challenging and PERMANENT. AAA-1 rated employer is oldest in U.S.A. and largest in field. Guaranteed yearly earnings. Car provided. Travel expenses paid.
Applicant's prior job history must show high calibre character and work habits. Must be Florida resident (4 to 5 years). Must be over 30 years of age, preferably married and a homeowner.
Please apply in writing. Your application will be acknowledged, your confidence respected.
Address: VOICE (ADV. DEPT.)
Box HT
6301 BISCAYNE BLVD.
MIAMI 38, FLORIDA

Marquis North
Beach Cleaners
7134 Abbott Ave.
Miami Beach
Call UNION 6-3131

Newest FASHIONS for EASTER Arriving Daily!
Make your selection now while stocks are complete...
Young Folk's Shop
Childrens Wear
Infants thru Juniors
PL 9-9028 9722 N.E. Second Ave.

SURE
BANK WITH CONFIDENCE
WHERE YOU CAN
BORROW WITH EASE
We offer all types of loans, both business and personal. You will like our prompt, friendly and confidential service.
WI 7-0691
Member: Federal Deposit Insurance Corporation
BANK OF
DADE COUNTY
IN THE 163rd STREET SHOPPING CENTER

Council Will View
Holy Land Slides
FORT LAUDERDALE — Color slides of the Holy Land will be shown to members of St. Sebastian Council of Catholic Women during their meeting on Monday, March 20 at the Birch State Park Garden Center on Sunrise Blvd.
Mrs. Louis E. McCauley will commentate on the slides made during her recent visit to the Holy Land beginning at 8 p.m.
Mrs. William E. Richert is general chairman of arrangements for the program to which all parishioners and friends are invited.

Jackie Williams
New President
Of Singles Club

Miss Jackie Williams has been named president of the Catholic Singles Club of Miami.

Other new officers are Frank A. Charron, vice-president; Miss Kathy Donovan, recording secretary; Charles Bowman, Jr., treasurer; Miss Mary Stimmel, corresponding secretary; Miss Barbara Lockner, membership chairman and Miss Peggy McGraw, public relations.

Members of the executive committee are Carl Kochanek, program chairman; Miss Maria Gutierrez, assistant treasurer; Miss Mirelly Suarez, Assistant membership chairman; Miss Celeste Vargas, assistant public relations chairman; Ed Clause, spiritual activities; Al Hegybeli, music; Al Diaz, sports; Miss Avelle Dickhaus, refreshments and Miss Patricia Ryan, dance instructions.

A bus excursion to attend the Passion Play in Lake Wales is planned by the club on Saturday, March 25. Buses will depart from the Orange Bowl Parking Lot at NW Seventh St. and 15th Ave., at 9:45 a.m. and 12:45 p.m. Both will arrive at Lake Wales by 7 p.m.

Further information is available by calling Miss Caroline Shellenberger at HI 3-2204 or Carl Kochaek at FR 1-3769.

TEXOLITE PAINTS
PRODUCT OF U.S. GYPSUM
CUT-RATE PRICES
Paints by Jeffrey's
5510 N.W. 2nd Ave. PL 1-5113

Diocese of Miami
European Shrine Tour
Under Spiritual Leadership of the Rev. David J. Heffernan
Pastor St. Lawrence, No. Mia. Bch. Diocesan Moderator DCCW.
Steamer Tour - July 15
Lv. New York — S.S. Liberte
Air Tour July 20
Lv. New York — Air France
Both Tours. Lv. Lisbon by Air France to New York
Guest Airways to Miami August 16.
Deluxe Motorcoach, 1st Class Hotels, all meals, Sightseeing trips, tips, taxes.
Tour includes: Lisieux, Mt. St. Michel, Chartres, Paris, Germany, Switzerland, Ars, Paray-le-Monial, Lourdes, Madrid, Avila, Fatima and Lisbon.
ALL EXPENSE
Steamer Tour \$1,275.00
Air Tour \$1,292.00
From New York
MONROE
Travel Service
Therese Beckman
512 AINSLEY BLDG.,
Miami, Fla.
Ph.: FR 9-4651 — FR 9-9843

Save as thousands save...

Say as thousands say...

for my money, it's

CHASE
FEDERAL
SAVINGS AND LOAN ASSOCIATION

5 CONVENIENT LOCATIONS

- Lincoln Road, On the Mall at 1100
- Arthur Godfrey Road, 425 at Sheridan Ave.
- Collins Avenue, at 75th St.
- Surfside, 9564 Harding Ave.
- North Miami Beach, 163rd St. Shopping Center

5 Deaneries Elect Officers At DCCW Spring Meetings

Election of officers highlighted the spring meetings held in the five deaneries which comprise the Miami Diocesan Council of Catholic Women.

Mrs. Thomas F. Palmer of St. Mary Cathedral parish was named president of the North Dade Deanery during sessions at the Hotel Colur

Other officers who will serve with her are Mrs. Harry Mitchell of St. Lawrence parish, North Miami Beach, vice-president; Mrs. Stuart Godwin, Jr., Visitation parish, North Miami, corresponding secretary; Mrs. Harry McLaughlin, St. Michael parish, recording secretary; and Mrs. Joseph Keller, Immaculate Conception parish, Hialeah, treasurer.

During the Broward County Deanery meeting held at the Beach Club Hotel, Fort Lauderdale, Mrs. John Pomeroy of St. Pius X parish was elected president.

Mrs. Gerald Tardiff, Little Flower parish, Hollywood, was named vice-president; Mrs. Clarence Engbers, St. Gregory parish, Plantation, treasurer; and Mrs. Henry Kast, St. Anthony parish, Fort Lauderdale, recording secretary.

Mrs. Robert Benson of St. Ann parish, Naples, is the incoming president of the Southwest Coast Deanery elected

during a meeting held at the Arcadia Women's Club.

Mrs. Loren Anderson, St. Francis Xavier parish, Fort Myers is vice-president; Mrs. E. C. Lowe, St. Paul parish, Arcadia, recording secretary; Mrs. James Kenney, St. Catherine parish, Sebring, treasurer; and Mrs. Stacey Belyea, St. Ann parish, Naples, corresponding secretary.

Mrs. Frank J. McManus, Jr. of St. Francis of Assisi parish, Riviera Beach, was reelected president of the East Coast Deanery during its meeting at St. Francis of Assisi cafeteria.

Miss Irene Morrison, St. Helen parish, Vero Beach, is vice-president; Mrs. David J. Troendle, St. Francis of Assisi parish, treasurer; and Mrs. Ralph Quick, St. Mark parish, Boynton Beach, recording secretary.

Mrs. Arthur Podway of Epiphany parish, was reelected president of South Dade Deanery during sessions held at Christopher Columbus gymnasium.

Other officers are Mrs. Raymond Nihill, St. Agnes parish, Key Biscayne, vice-president; Mrs. James Daley, Holy Rosary parish, Perrine, treasurer; Mrs. Wendell Gordon, Little Flower parish, Coral Gables, recording secretary and Mrs. Thomas Carson, St. Timothy parish, corresponding secretary.

MRS. THOMAS F. PALMER
North Dade President

MRS. ROBERT BENSON
Southwest Coast President

MRS. JOHN POMEROY
Broward Deanery President

Increase Personal Charity, East Coast Deanery Urged

RIVIERA BEACH — The primary vocation of every Christian woman is the vocation to love, Father Kilian McGowan, C.P. told more than 200 members of the East Coast Deanery of the Miami DCCW during sessions held at St. Francis of Assisi cafeteria.

Speaking on the theme of the one-day meeting, "Love Thy Neighbor as Thyself," Father McGowan, whose column appears weekly in The Voice, said, "We love our neighbor primarily because he is the image of God. Christ loved the needy, the leper, the outcast, the unlovable from the human standpoint. It is un-Christian to treat others as they treat us — we must love our neighbors as ourselves," the Passionist priest declared.

Father Kilian offered members four suggestions for an increase in the practice of personal charity. "We must sacrifice our personality and life by degrees in serving God and others. We must make our lives God-centered," he said as he urged his listeners to practice the corporal and spiritual works of mercy, to be enlightened on matters of faith in order to intelligently assist those seeking

the truth, and to have the moral courage of their convictions in matters of dress, deportment and all phases of living.

During the same sessions, affiliation members heard Miss Flora Adey, chief stewardess at Pan American World Airways, outline the need for participating in retreat conferences.

"Today we're so busy with so many concerns," she said, "beset with so many anxieties and tensions, confused by so many crowds and so much clamor, that we feel as if we are on a merry-go-round. We keep going at a dizzy pace and don't dare let go. We'd like to let go for a little while, just to get our breath — not our physical breath but our spiritual breath.

"Time is the only commodity that we don't have anymore," Miss Adey said. Time to talk to God, and to get his slant on ourselves and our problems. Time to remember who we are, and why we're here, and where we're going."

Aid To Destitute By Camillus Outlined To N. Dade Deanery

Both Catholic and non-Catholic residents of South Florida were praised for their generosity to needy men by Brother David Keane of Camillus House when he spoke to more than 300 members of the North Dade Deanery during their recent spring meeting at the Hotel Columbus.

"In our search for food and clothing we have been led many places," Brother David said, "to homes, hospitals, hotels, cafeterias, and the farm areas in Goulds and Homestead. Everyone was willing and anxious to share what they had."

A former U. S. Army colonel who joined the Little Brothers of Good Shepherd one year ago, Brother David now directs activities at the refuge for unfortunate men founded last August by his superior, Brother Matthias Barrett.

Prior to becoming a religious, Brother David served for five years and two months with the occupation forces of the U. S. Sixth Army in Japan, and for a period of 21 months as Senior Military Advisor to the Third Republic of Korea Corps.

"Doctors, lawyers, painters, carpenters and airplane mechanics" are among the unfortunate men from every state in the union who are guests at Camillus House, Brother David told his listeners as he emphasized that the Brothers never refer to needy men as "bums" and always keep a "Catholic atmosphere"

in the six houses which they now operate in the U. S.

He revealed that some 525 men, ranging in age from teenagers to 85, are now being served breakfast and dinner daily at Camillus House.

Refugees Still Need Help, SW Coast Deanery Told

ARCADIA — An appeal for continued understanding of the problems confronting South Florida's Cuban refugees was made by speakers who addressed the spring meeting of the Southwest Coast Deanery of the Miami DCCW held in St. Paul parish.

Father Xavier Morras, pastor, St. Margaret parish, Clewiston, outlined the "opportunities for real charity which present themselves to all Americans now." He called for unselfish disregard for materialism and urged members to show compassion through a crusade of prayer for the less fortunate.

A plea for love and understanding for Cuban refugees was made by Mrs. Victor Fernandez, the mother of four children who fled the communist regime of Fidel Castro with her family, all of whom are now parishioners of St. Catherine Church, Sebring.

She related how her native country was brought to the "realization that communist

forces had infiltrated their government and the Cuban way of life, only after the cloak of deception was stripped from Fidel Castro" and declared that her country had been turned from "a land of love to a land of hate."

Donations of food and clothing which will be distributed to Miami's Cuban refugees by Centro Hispano Catolico were collected from affiliation members attending the one-day meeting.

SOLVE YOUR HEATING PROBLEMS NOW!

COME IN — SEE OUR
WIDE SELECTION OF
Polished Stone
MANTELS

These individually styled, highly polished stone mantels add a warm, friendly, yet distinctive touch to your home needs. Amazingly low priced from \$65 to \$125.

BARNES Cast Stone Shop
262 N.W. 54th St. • Ph PL 9-0314

IN NORTH DADE
IT'S
TELLO'S
for
FRIGIDAIRE
PRODUCT OF GENERAL MOTORS
APPLIANCES
Sales and Service
Starting Our 7th Year in Opa-Locka
OUR NEW ADDRESS
14441 N.W. 27th Avenue
Ph. MU 1-2211

When You're Shopping
Mention The Voice

Offering the Finest in Complete Beauty Care

Beauty Salons

Conveniently located in:
JACKSON'S/BYRONS DEPARTMENT STORES
45 Miracle Mile, Coral Gables
... Phone HI 4-3322
Palm Springs Village Shopping Center, Hialeah
... Phone TU 7-4911
51 East Flagler Street, Miami
... Phone FR 1-4269
1736 N.W. 36th Street
... Phone NE 3-2111

in the following
BELK'S DEPARTMENT STORES
Red and Bird Roads, Miami
... Phone MO 7-2523
79th St. and Biscayne Blvd. Miami
... Phone PL 4-3323
305 Clematis St., West Palm Beach
... Phone TE 3-1609
and in ...
BELK LINDSEY DEPARTMENT STORE
101 S. Andrews Ave., Fort Lauderdale
... Phone JA 3-1108

La Marick Cold Wave Special
one of the world's finest waves
\$15.00 Value Complete 695

Charmette Academy of Charm, Modeling and Agency, Inc.
CHARMETTE MODELS
MIAMI PL 7-0572
M. SPRINGS TU 7-5352
M. BEACH UN 4-1736

as seen in VOGUE

• Agency • Accredited • Licensed
La Marick — South's Largest and Leading Beauty System

FABRIC DISCOUNT STORES, INC.
OX 6-0301 DADE COUNTY 6950 N.W. 37th AVE.
JA 4-800 — BROWARD COUNTY

"FAMOUS" BRAND FABRICS
ANTIQUE SATINS, BOUCLES, IN
SOLID COLORS, WHITES & PRINTS

SALE

DECORATOR TRAVERSE DRAPERIES
CUSTOM MADE TO MEASURE! ANY LENGTH! ANY WIDTH!

PRICE INCLUDES EVERYTHING!
FINEST QUALITY EVER!
SALE 96" \$21.49
WIDE 120" LONG
FABRIC, LABOR, KIRSCH RODS, INSTALLATION

UP TO 24 MONTHS TO PAY!

DRAPER WIDTH	44" TO 48"	60" TO 72"	84" TO 96"	108" TO 120"	126" TO 138"	144" TO 156"	174" TO 186"
TO 48" LONG	12 ⁹⁹	17 ⁹⁹	21 ⁹⁹	26 ⁹⁹	31 ⁹⁹	38 ⁹⁹	40 ⁹⁹
TO 100" LONG	15 ⁹⁹	21 ⁹⁹	26 ⁹⁹	33 ⁹⁹	40 ⁹⁹	46 ⁹⁹	52 ⁹⁹

UP TO 24 MONTHS TO PAY or Pan Am Charge

SALE! REUPHOLSTERY BY EXPERTS
SOFAS FROM 69" CHAIRS FROM 39" BOTH FROM 109
CUSTOM SLIPCOVERS — PRICE INCLUDES FABRIC, EXPERT LABOR
SOFAS FROM 34" CHAIRS FROM 19" BOTH FROM 54"
SHOP AT HOME! FREE ESTIMATE NO OBLIGATION COLOR COORDINATION

ONE CALL DOES IT ALL! *PHONE OX 6-0301
24 HOUR ANSWERING SERVICE BROWARD COUNTY JA 4-800

DO YOU KNOW?

Gorton's FISH BALLS

ZESTY TASTY

Delicious golden brown gems from the sea

Goodness Guaranteed by Continuous Gov't Inspection

SAMBAND ICELAND FISH

STEAKS • STICKS • FILLETS

BREADED and PRE-COOKED

PORTION AND QUALITY CONTROLLED FOR ECONOMICAL MASS FEEDING . . .

CALL MIAMI, OXford 1-4731

TRY

FLORIDA Live Pak SALES for Your LENTEN MEALS

RETAIL Live Maine Lobsters WHOLESALE

PHONE 34 HOOK SQUARE

TU 8-5706 MIAMI SPRINGS, FLA.

FUN-FLAVOR-FRESHNESS...

Velda

THE VELDA TOUCH

Florida's Finest Dairy Products

Qualified to Serve You

Josberger FUNERAL HOME

Greater Miami CATHOLIC FUNERAL HOME

FR 1-4423

1923 S.W. 8th St.

In Time of Need

Consult Your Catholic Funeral Director

Whose careful and understanding service is in accord with the traditions of Holy Mother Church.

CAREFUL CONSIDERATION, usually given to the selection of a Professional Man may not be possible in the emotional turmoil following death.

CAREFULLY CONSIDER NOW our qualifications:

PERSONALLY licensed by the State

PERSONALLY qualified by local experience

PERSONALLY available when your need arises

MOST CAREFULLY CONSIDER that a funeral is a religious service and Catholic Families are best served by a Catholic Funeral Director.

Try Tacos -- A South Of The Border Dish!

MORE DASH TO THE DISH

Those who can't enjoy a South of the Border trip, can relish zesty Mexican foods at home, now that ready-made tortillas are available in packages and cans.

Mexican cuisine is strongly influenced by its Indian heritage. And this pie-crust-thin pancake made of freshly ground corn is as important to the Mexican meal as bread is to our menu.

The unleavened cake is patted into shape by hand then baked on a hot iron which is usually heated by charcoal.

HIGHLY SPICED

Tortillas are served in a variety of ways: they may be folded into quarters and eaten "as is" with the main dish; they may be fried in deep fat and then named tostados; or they may be fried and stuffed with beans or meat and other spicy foods and named Tacos.

The traditional Mexican menu is lengthy — courses from appetizer to dessert are many and, we might add, highly spiced and seasoned.

This recipe for Tacos includes

that spicy bite: chili sauce and powder as well as chopped green chili spark the filling of kidney beans (a national favorite), tuna and two delicately sharp cheeses — Cheddar and Brick.

Tacos may be eaten hot or cold, though we think they're at their flavor best served hot. To warm Tacos, pop them into the oven before the final garnish of shredded lettuce and Brick cheese is added.

To save valuable last minute preparation time you might fry the Tacos in advance. There are no special storage requirements for keeping them. The filling may also be made ahead and refrigerated till ready to use.

Should the tortillas break or crumble while frying, save the pieces in foil, then salt and serve as a garnish for soup, as a chip for cocktail dips or as an accompaniment to fresh fruit and vegetable salads.

SERVE AS CRUMBLES

When opened, the entire package of tortillas should be fried. Unused portions may be saved and served as "crumbles."

Arrange Tacos on a wooden tray around a colorful centerpiece of assorted fresh fruit decorated by tiny straw sombreros. For a cocktail dip you might serve popular guacamole accompanied by thin corn crackers.

Guacamole is made of finely

mashed avocado added to a mixture of minced onion and tomato and seasoned to taste with salt, vinegar and chili powder. Use brightly colored pottery dishes and tablecloth. You can be sure your family will ask for repeats of these tuna filled Tacos for many a meal.

STUFF folded tortillas with mixture combining 1½ cups tuna, 2 cups canned kidney beans, 1½ cups shredded Cheddar cheese, 2 tablespoons chili sauce and ¼ teaspoon chili powder. Tacos may be eaten cold or hot — just oven heat them.

Top with chopped vegetable mixture containing 1 bunch green onions (include top portion), 2 peeled tomatoes and 1 teaspoon green chili. Garnish with shredded lettuce from ½ medium head and 3 cups shredded Brick cheese.

AS MEXICAN as the Hat Dance are these "hot" Tacos. For wonderful meatless fare, serve them with assorted well-chilled fruit . . . all tropical varieties native to South Florida will add South of the Border touch!

TACOS

- | | |
|----------------------------------|--|
| Fat or oil | 1 bunch green onions, chopped, including some of the green |
| 12 tortillas, canned or packaged | 2 tomatoes, peeled and diced |
| 1½ cups (9½-oz. can) tuna | 1 teaspoon chopped green chili |
| 2 cups (1-lb. can) kidney beans | ½ medium head lettuce, shredded |
| 1½ cups shredded Cheddar cheese | 3 cups shredded Brick cheese |
| 2 tablespoons chili sauce | |
| ¼ teaspoon chili powder | |

In skillet add sufficient fat or oil to measure ½ inch; heat until very hot. Brown tortillas until slightly crisp. Remove from skillet, fold and place on absorbent paper to drain. Combine tuna, kidney beans, Cheddar cheese, chili sauce and chili powder. Fill inside of folded tortilla with generous portion of tuna-cheese mixture. Combine onions, tomatoes and green chili; spoon over filling in Tacos and top with lettuce and Brick cheese. Pile Tacos on platter and serve hot.

Note: Tacos may be kept warm in oven before adding lettuce and cheese.

27th Avenue Fish & Poultry

Fresh Fish Daily

SHRIMP LOBSTER

4530 N.W. 27th Ave., Miami, Florida

Boca Grande hotel Boca Grande Florida

NOW OPERATING ON THE EUROPEAN PLAN

DAILY RATES

Single Room — Bath	\$6.00 Daily
Double Room — Twin Beds — Bath	9.00 - 10.00 Daily
Double Room — Twin Beds — Bath — Parlor	12.00 - 14.00 Daily

Restaurant Per Person

Breakfast \$1.50	Luncheon \$2.50	Dinner \$4.00
------------------	-----------------	---------------

No Charge for room Service

Complementary Fishing Pier Privileges — Incoming Toll Charges Refunded

An Unspoiled Tropical Island Paradise

On The West Coast Of Florida

FINE POTATO CHIP CO.

Complete Snack Suppliers

WISE POTATO CHIPS

Quinlan Pretzels

Old London Corn Chips

Serving Schools — Miami Diocese

3341 N.W. 65th St. OX 1-0231

Announcing

OUR

WALK-UP TELLER WINDOWS

NOW OPEN

UNTIL 5:00 P.M. MONDAY THRU THURSDAY

FRIDAY'S UNTIL 8:00 P.M.

HIALEAH-MIAMI SPRINGS BANK

101 HIALEAH DRIVE HIALEAH, FLA.

MEMBER FEDERAL DEPOSIT INSURANCE CORP.

Are 18-Year-Olds Too Young To Marry?

Our 18-year-old daughter has been going with a boy several months younger. I never really approved but never objected too much either. Now they've become very serious about each other and we've had some pretty harsh words over it. I feel marriage is out of the question until he's finished college or put his time in the service. I know I should have corrected this before but maybe it can still be straightened out. What do you think?

By FATHER JOHN L. THOMAS, . J.

Your letter raises several important questions that merit serious consideration by all parents. Are 18-year-olds too young to marry in our society? If they are, how do you deal with a young couple already serious about each other? What lesson should your experience teach other parents? These questions are all interrelated, but we shall deal with them separately for purposes of clarity.

How young is too young for marriage? Making allowances for individual differences, once young people have completed puberty, the optimum age for marriage will depend on social conditions and custom. Since marriage involves bearing and rearing children, the couple must be prepared to carry these responsibilities as defined by their society. This allows for a wide margin of differences. For example, the average (though not necessarily the optimum) age at marriage for American women is around 20, whereas it is a little over 30 in Ireland and only about 14 in India.

Men tend to enter marriage somewhat later than women. As breadwinners they normally require more years of training and preparation, while national customs may also have some influence. Paradoxically, during the past 20 years when success in the American system has become closely associated with ever-increasing amounts of formal training, the average age at marriage for men has continued to drop. At present, 50 per cent are married before they are 23. By contrast, in Ireland, less than 50 per cent are married before 35.

He Should Be Ready To Take Job

You are quite right in being disturbed about this youth's age. A man should be ready to take a job before he assumes the obligations of marriage. Marriage while in college may provide a convivial roommate, but it is fraught with difficulties. Besides problems related to finance, disruption of schooling, working wives, and so on, there is the husband's immaturity.

Most male students do not "find themselves" or clearly recognize their place in society until they have finished their training. The wife who works to put her husband through school may feel very heroic, but she is more of a mother than a wife. The girl one marries just out of high school or early in college may look pretty drab and uninteresting five or 10 years later when the former student takes his place in adult social circles.

How should you handle your daughter? As you have discovered, at this late stage emotion rather than reason tends to have the upper hand. She is also resolved to assert her independence. Under the circumstances the best approach will be to hold your feelings carefully in check and to examine with her all the aspects of the situation.

Being In Love Is Not Enough

You may take for granted that she thinks she's in love, but point out that being in love is not enough. How will marriage effect the boy's future career? Remind her that a man must be prepared to find reasonable satisfaction in his work as well as in his family. Contrary to the wife, the husband's basic role is fulfilled outside the home. If early marriage limits his needed preparation, he will later become resentful, frustrated and dissatisfied.

She may argue that he can still go to college. Get realistic here! In addition to the points I have mentioned above, remind her that for Catholics marriage normally means babies, and starting at her age, probably a good way of them. Why should they try to fool themselves? Getting a worthwhile college education is a fulltime job.

She may insist that they only wish to continue steady dating. For how long? If marriage is out of the question for several years, they have no right at their age to run this moral risk. Ask her to be honest and sincere with herself and her friend. As in the above points, remind her that this is her personal responsibility before God. She can't place herself in an impossible situation and then argue that the moral law is too difficult to observe.

Because young people lack life-experience, they tend to regard future difficulties as insignificant. Help her to be truly honest and objective. It is her future, her happiness, her loyalty to Christ that is at stake, and she alone must accept the consequences of her decision, you can only advise and encourage.

Does your problem have a lesson for other parents? As you intimated, you should have acted sooner. Starting early, parents should create a realistic "climate of opinion" in the home concerning life-goals, dating and marriage. This involves information and above all attitudes. Before the occasion arises, teenagers should know what their parents expect, what they will allow, what they will forbid. On the basis of this pre-conditioning, a timely word of advice will often suffice, and young people will feel that their parents are guiding, not interfering with their development.

SILVER ANNIVERSARY
25 YEARS IN OPERATION

STEGEMAN
Jeweler

FINE WATCH
AND
JEWELRY REPAIRING

2304 Ponce de Leon Blvd.
Coral Gables, Florida

Phone MI 6-6081

FUR CLEANING
GLAZING
RECYCLING

RAE'S FURRIERS
238 N.E. 79th ST.
LITTLE RIVER
PL 1-3818

★ YOUR INCOME TAX ★
SINCE 1933 **J. E. MARQUA**
FEDERAL TAX CONSULTANT AND REALTOR
MIAMI REAL ESTATE MART 7906 N.W. 7th Ave. MIAMI, FLORIDA
PHONE PL 9-0563
OPEN 9 A.M. to 5 P.M. EVENINGS BY APPOINTMENT

Easter Sunday April 2nd

85 YEARS OF FINE TAILORING IS EVIDENT IN THE FIT and COMFORT OF KUPPENHEIMER CLOTHES

\$95. to \$115.

CLOTHING BY PALM BEACH and BRUCE DOUGLAS 39.95 to 75.00

PAULSEN'S INC.
MEN'S AND BOYS' WEAR
9830 N.E. 2nd Ave. • MIAMI SHORES • PLaza 4-0331

"Featuring The Brands You Know"

YOUR CHOICE OF **FREE GIFTS**

WHEN YOU OPEN YOUR SAVINGS ACCOUNT FOR \$250, OR MORE ... EARN FROM THE 1st SAVE BY THE 10th

University Federal SAVINGS AND LOAN ASSOCIATION OF CORAL GABLES
MIRACLE MILE AT PONCE DE LEON BOULEVARD

CURRENT DIVIDEND **4%**

JAMES W. McCAUGHAN Secretary and Director Mortgage Banker

WANTED!

- OBSOLETE
- RUSTY
- LEAKY

WINDOWS

PRO-TECT-U, with 25 years experience is noted for its superior installations on replacing obsolete windows in residences, apartment houses and commercial buildings.

You too can benefit from PRO-TECT-U's many years of experience ... finest materials and reliability.

Have one of our representatives visit your property (at no obligation) to show how it can be improved with quality PRO-TECT-U glass jalousies.

★ NO MONEY DOWN • UP TO 5 YEARS TO PAY

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

MO 7-5681 (Ext. 1)
4525 Ponce de Leon Blvd., Coral Gables

In West Palm Beach area call ALLIED BUILDING SPECIALTIES, INC. 5604 Georgia Ave. JU 2-7495

ST. LEO COLLEGE

Preparatory School

A BOARDING
HIGH SCHOOL
FOR BOYS

GRADES 9 TO 12

- Small Classes
- Unrivalled Study Conditions
- Unexcelled Outdoor Sports Facilities
- Private Rooms

For Information, Write

HEADMASTER

Saint Leo College
Preparatory School
Saint Leo, Florida

Andy's

Custom Tailoring

Laundry Dry Cleaning
Alterations On Men's and Ladies' Clothes
212 N. Federal Hwy. Ft. Lauderdale
JA 4-9070

ELECTRONICS TRAINING

ENGINEERING
INDUSTRIAL ELECTRONICS
TV SERVICING
ELECTRONIC DRAFTING
full and part-time courses
day and evening classes
R.E.T.S. FR 1-1439
215 N.E. 15th ST.

Voice Photo

SOUTH FLORIDA Regional Science Fair participant is Ellen Amoroso, eighth grade student at St. Lawrence School, North Miami Beach, shown with her project explaining medicines.

For Your Boys' & Girls' First
Communion Needs! Dresses — Suits, etc.,

MARGE'S APPAREL

16335 W. Dixie Hwy. 19547 N.W. 2nd Ave.
WI 7-5142

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"

Fund Raising Drive Outlawed In Schools Of Okla. Diocese

OKLAHOMA City, Okla. (NC) — Outlawing of fund-raising drives in all parochial schools

was recommended by the board of education of the Oklahoma City-Tulsa diocese.

WEST CABINETS, INC.
MICA KITCHENS
DOORS, SHUTTERS,
WOODWORK, PANELING
MU 8-3925
4894 E. 11th Ave. — HIALEAH

WELL DRILLING
BASE PRICE 89¢ FT.
PLUS CASING, PERMIT, STATE TAX
AMERICAN
American Improve. and American Fence
In Miami, phone MU 1-1718
In Hollywood phone WA 2-6265

VISIT
**ST. PAUL'S CATHOLIC
BOOK AND FILM
CENTER**

OPERATED
BY THE
DAUGHTERS
OF
ST. PAUL

Books by the Best Authors
Bibles, Missals
Film rentals, Filmstrips,
Prayerbooks, Religious Articles
2700 Biscayne Blvd.
FR 1-0835

OPEN 8:30 A.M. - 6 P.M.
7:00 P.M. - 8 P.M.
MONDAY THRU SATURDAY

The recommendation would eliminate all fund drives, ticket sales — including raffles — and collections, said Father Ernest A. Flusche, chairman of the board and diocesan superintendent of schools. Excepted would be box-office ticket sales for school plays and athletic events.

The board of education took the action to put more stress on educational programs and to release teachers from being involved in fund collections.

The policy also would prohibit schools from starting collections for civic fund drives. Neither would representatives of civic fund-raising organizations be permitted to enter the schools to solicit funds.

Father Flusche said the board of education believes there is a need to encourage "children and parents to give voluntarily to the parish regular collection on Sunday."

College Moves To Meet Shortage Of Instructors

CANTON (NC) — Walsh College, established four months ago for men, will open its doors to women to permit training of teachers to relieve the "acute" shortage of instructors in parochial schools.

By Doris R. Peters

YOUTH

Is Asking...!

She's 15 And Doesn't Date,
Is She Therefore 'Square'?

Dear Doris:

A few months ago we came to the city to live permanently and I know only a few girls. I'm 15 years old. Just because I'm not interested in boys my sister calls me a square. She says I'm jealous of her because I haven't a boy friend. Do you think this is fair? It's perfectly normal not to be interested in boys at my age, isn't it?

Marie

Yes, it's perfectly normal not to be interested in boys at 15.

Everyone is different, even sisters. While one girl dates occasionally at 15, another isn't interested until 18. Individual differences have an important part in developing our personality. They influence our school work and how we dress and the age at which we date.

Don't be afraid of being different, Marie. Find a hobby you like. Join a club at school. Here you will meet other girls interested in the same things you're interested in.

By keeping busy your sister will see that you're not jealous of her. Even sisters who are quite different can be quite close, so try not to quarrel with her.

Dear Doris:

I'm 13 years old and can talk to boys pretty well but when it comes to the boy I really like I get so nervous and bashful I can't make any kind of conversation. It makes me feel so dumb.

Pat A.

I don't think you have to worry at all. With this certain boy you're just a little too anxious. Instead of trying so hard, relax. And then you won't be nervous. Besides you have lots of time for "special" boys.

You don't have to feel dumb. Lots of girls and boys feel this way but they get over it. It might help if you realize the boy probably feels the same way you do — tongue-tied. Concentrate on putting him at ease. Ask questions about school and sports he likes. Listen to his answers and conversation will follow naturally.

Don't be afraid of silence, Pat. Many girls think they have to chatter away constantly — but they are wrong. Boys appreciate girls who can listen.

Listening is the most important ingredient in a good conversation.

Dear Doris:

What can I do to bring up dull brown hair? And what is the best hair-do to wear during school time?

Carol

Brown hair needn't be dull. Are you using the right shampoo and rinsing thoroughly? Experiment with shampoos until you find one that suits you. When hair "squeaks" it's clean and rinsed.

Shampoo often. While some girls may go a week to ten days your hair may look better if washed every five days.

Brushing is a must to keep hair gleaming and shiny. Our grandmothers believed nothing less than 100 strokes a day would do.

The best hair-do for school is the simplest. One of the recent ads for a new attractive style reads, "Short and Sweet — Brushed and Neat." Short hair is easy to manage and saves time. However, lengths vary according to the shape of your face, hair line, etc. Start off right, save your allowance and go to a shop for a professional styling.

Stay away from the exaggerated, flamboyant styles. Save the beehives and bird nests for gala events when you can afford to have it done by an expert.

Dear Doris:

I'm 16 and would like a part time job this summer. My interest is in health careers. I would like very much to do science work or be a volunteer nurses' aide. I feel this part time job will give me an idea of what I'm really fitted for in the future. I like nursing but I also like scientific research.

Theresa

Summer or part time jobs in scientific research are generally limited for one your age. Most companies prefer college students who are taking advanced science courses and who will remain with the company after graduation.

However, you may find a job of this kind depending on the plants and other resources in the area. Talk to the science teacher or guidance counselor in school. They will know of the local possibilities.

For a job as a nurse's aide, either paid or volunteer, apply directly to a hospital. Many hospitals conduct free courses for aides. If you can't get into a course this summer you may want to put your name on the list for the future.

Doris Revere Peters answers letters through her column, not by mail. Please do not ask for a personal reply. Young readers are invited to write to her in care of The Voice, 6301 Biscayne Blvd., Miami 38, Fla.

RENUART

• CORAL GABLES • MIAMI SHORES

"Everything
to Build
Anything"

HOME IMPROVEMENT LOANS

• PERRINE • N. MIAMI BEACH
• DELRAY BEACH

FRANK J. ROONEY, INC.
GENERAL CONTRACTORS

St. Rose Squad Parochial League Champs

St. Rose of Lima won the Dade Parochial League basketball championship Sunday defeating St. Theresa's 36-26 in the title game at the Christopher Columbus High gym.

St. Rose had won the league's Northern Division title by beating Corpus Christi in a playoff game 50-33 while St. Theresa's was undefeated in the Southern Division with a 14-0 mark.

SS. Peter and Paul, runner-up in the South, downed Corpus Christi, 43-41, for third place.

SPARKS VICTORY

A first half lead in which St. Rose ran up, a 19-9 margin sparked the championship victory. Larry Carrabba's 13 points and Greg Golding's 11 were high for the winners.

Joe Hernandez hit for 17 for St. Theresa's.

Coach Ed Kelly of St. Rose used a freeze on three different occasions to preserve his early margin and cut down the usually high scoring Musketeers.

St. Rose went into the stall with two minutes left in the first half, again in the third period when it was obvious that the winners were off on their shooting, and again in the final three minutes of the game.

RECEIVE TROPHIES

SS. Peter and Paul scored its victory in the final three seconds of play with a free throw and a field goal.

Mike McDermott led the winner's scoring with 26 points while Tom Barry connected for 21 for CC.

At the conclusion of the two games the league presented trophies to the members of the two all-star teams selected by the coaches.

BASEBALL OPENERS

Making the Northern all-stars were Carrabba and Golding of St. Rose, Joe Burns of Holy Family, Bobby Walsh of Our Lady of Perpetual Help and Francisco Pratt of Corpus Christi.

The Southern All-Stars including Hernandez, McDermott, Don Fadjo, SS. Peter and Paul, John Straudermeyer, St. John's, and John Devalaqua, St. Michael's.

The league also announced that it would start its baseball schedule this weekend with seven schools in the Northern Division and six in the Southern.

Final league standings:

Northern Division			
W	L	Pct.	
St. Rose	10	2	.833
Corpus Christi	10	2	.833
Holy Family	9	3	.750
Our Lady Per'ual Help	8	4	.666
St. James	3	9	.250
Visitation	2	10	.167
St. Lawrence	0	12	.000

Southern Division			
W	L	Pct.	
St. Theresa's	14	0	1.000
SS. Peter, Paul	12	2	.857
St. Michael's	10	4	.714
Immaculate Conception	7	7	.500
Epiphany	6	8	.429
St. John's	6	8	.429
Gesu	2	12	.143
Sacred Heart	0	14	.000

Voice Photo

RUNNER-UP FOR THE DADE Parochial League basketball title is this team from St. Theresa's, Coral Gables. Coached by Chet Dembowski, the Musketeers won 14 regular league games before losing to St. Rose of Lima in the

championship playoff game. The squad includes, front row, left to right, Jim Buzzella, Tom Shea, Joe Buzzella, Manuel Brennan, Dick Valdez, and Peter George; second row, Coach Dembowski, Joe Hernandez, Don Fadjo, Pat O'Brien, John

IN BASEBALL OPENER

Knights Nip Miami Central 3-1

Archbishop Curley High opened its baseball season Tuesday afternoon on a successful note as the Knights defeated Miami Central 3-1.

Christopher Columbus also scored a victory Tuesday by beating Hialeah 2-1 on the strength of Bill Durney's five-hit pitching.

Curley combined the pitching talents of freshman James Assalone and senior Joe Crosby for its first victory. Assalone pitched the first four innings and allowed only one hit while Crosby finished up without allowing a safety.

'IN FAIR SHAPE'

Assalone was hit by a pitched ball while batting in the bottom of the fourth inning but was not hurt.

Don Deyer, left fielder, led the Curley batting attack with three hits and scored the first run.

"I think we're going to be in

fair shape if our young pitchers come through," Coach Norman French said after the game.

Ken Olsen's triple scored both Columbus runs to boost the Explorers' season's mark to 3-1. Hialeah had tallied in the first inning and it wasn't until Olsen's big blow in the

fourth that Columbus took the lead.

In games this afternoon Curley is at Palmetto High, Central Catholic opens its season at Pompano and St. Ann's of West Palm Beach is host to Vero Beach.

... Specializing in Church Work

BENNIS PRINTING COMPANY

1072 Ali Baba Ave.
Opa-Locka, Florida

Phone MU 8-6301

Lagotic Wins Mile At Relays

Frank Lagotic of Christopher Columbus High turned in the best mile run at last week's Miami High Relays.

A sophomore, Lagotic covered the distance in 4:51.5, the best time recorded this season in local high school competition.

DON'T THROW YOUR OLD FURNITURE AWAY!
nu grain REFINISHERS and REUPHOLSTERERS
WILL MAKE IT NEW
AT A Fraction Of The Cost Of New
★ SATISFACTION GUARANTEED ★
CALL NE 4-6666
CALL NE 5-0468
FOR FREE ESTIMATES
SPECIAL LOW PRICES FOR HOMES, HOTELS, MOTELS, APTS.

WI 7-2967
MASTER SPRAY SERVICE
OX 6-2647
ROOF CLEANING
QUALITY COATING
COMMERCIAL RATES

DURALITE PAINTS
CUT-RATE PRICES
Paints by Jeffrey's
5510 N.W. 2nd Ave. PL 1-5113

RUPTURED?
MOST TRUSSES ARE OBSOLETE
CUSTOM-MADE SYKES
FITS - HOLDS - SATISFIES
H. B. SYKES, Inc.
112 E. Flagler FR 1-4022

SAINT LEO COLLEGE
Conducted by The Benedictine Fathers
• Boarding Facilities for Young Men. Young Women accepted as Day Students.
• University Parallel and Pre-professional Courses Leading toward All Degrees.
For Information, Write THE REGISTRAR Saint Leo College Saint Leo, Fla.

"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

HIALEAHANS "Gas Up" at **TONY'S SUNTAN 66**
595 EAST 9th ST. TU 8-9257
★ Repairs ★ Road Service ★ Tubes ★ Tires ★ Accessories

BRAKES RELINED
FORD CHEV. PLYM. \$8⁹⁵ ALL OTHER U.S. CARS \$11⁹⁵ ALL FOREIGN CARS \$14⁹⁵
• 30,000 MILE GUARANTEE •
ABC BRAKE SERVICE 7751 N.W. 7th AVE. PL 1-5757
Member: IMMACULATE CONCEPTION PARISH

NEW! AT CHAS. S. MEYERS
10 KEY REMINGTON ELECTRIC ADDING MACHINE
COMPACT ACCURATE HEAVY-DUTY INEXPENSIVE FEATHER TOUCH
Full Keyboard Illustrated
\$169.50 ONLY \$189⁵⁰ Plus Tax
• Addition, Subtraction, Multiplication
• Automatic Totals and Subtotals
• Direct Subtraction
• Fast Multiplication
• Retains Constant Factor
• One-at-a-time Backspacer
EXTRA Trade Allowance - Easy Terms
CHAS. S. MEYERS, INC.
1391 N.W. 36th ST. Serving S. Florida Since 1925
BUY or RENT NE 3-6543

MUNICIPAL AUTO SALES - HOME OF THE 100% GUARANTEE

Ask For Pete Andrews, Member of Corpus Christi Parish

3050-3061 N.W. 36th ST.

MIAMI, FLORIDA

Iberoamérica Pide Equipar Seglares

WASHINGTON, (NC) — Las autoridades eclesísticas latinoamericanas han solicitado hasta la fecha 270 seglares norteamericanos para el apostolado en sus diócesis.

Aunque la atención inicial se concentra de momento en dos países — Bolivia y Perú —, se recibieron también solicitudes de otros seis: Brasil,

Chile, Ecuador, México, Uruguay y Venezuela.

Las peticiones, que proceden de obispos y comunidades religiosas, suman en total a 78 equipos de voluntarios, que estarían constituidos por 195 hombres solteros, 29 mujeres solteras y 23 matrimonios.

Por países, Perú ha pedido

46 equipos, Bolivia, 1; Brasil, 3; Chile, 6; Ecuador, 5; México, 3; Uruguay, 1; y Venezuela 3.

Comunica la lista de solicitudes el RP John J. Considine MM. director de la Oficina para Latinoamérica de la National Catholic Welfare Conference. Carlos Siri, subdirector de la OPLA, calculó por su parte, que las peticiones ascenderían ya a más de mil equipos si se hubiera establecido contacto a fondo con todos los países latinoamericanos.

Dentro del año en curso se espera alistar y preparar a unos 100 voluntarios, debidamente patrocinados, para que los primeros entre en servicio de aquí a seis meses.

Las solicitudes más numerosas corresponden a los catequistas, con 50 peticiones en 15 equipos; pero hay también necesidad de voluntarios para las actividades más diversas, desde las sanitarias y de asistencia social, a las de acción católica y organización del apostolado seglar.

Las siguientes peticiones dan una idea de las necesidades:

—Perú: cuatro catequistas solteros para establecer una escuela diocesana en Huancaavelica.

—Brasil: un médico, un jefe de laboratorio y un radiólogo para un hospital de Guama.

—Venezuela: tres maestros de artes y oficios para crear una escuela de preparación profesional en Barquisimeto.

—Ecuador: tres técnicos para una emisora de radio educativa en Riobamba.

—Uruguay: tres asistentas solteras para clínicas del sector obrero de San José de Mayo.

En Chicago el Secretario Norteamericano de Apóstoles Seglares para AL publicó dos folletos del Padre Considine que explican a los católicos del país el plan pontificio para la asistencia al catolicismo latinoamericano.

Himno de la Acción Católica

MADRID, (NC) — El poeta y dramaturgo José María Pemán y el compositor Joaquín Rodrigo son los autores de la letra y la música del himno de la Acción Católica Española, elegido mediante concurso convocado por la Junta Nacional de AC y al que fueron presentadas 77 partituras musicales con un total de 140 concursantes entre compositores y poetas. Los premios son de 25,000 pesetas por la música y 10,000 por la letra del himno premiado, cuya primera interpretación pública se espera para el 28 de mayo, Día Nacional de la Acción Católica.

Los refugiados cubanos siguen recibiendo ayuda no sólo moral sino también material en el Centro Hispano Católico. Aquí vemos un grupo de señoras pertenecientes a la Sociedad de Damas Cubanas que radica en el Centro, repartiendo frijoles a los necesitados.

SECCION ESPAÑOLA DE

The VOICE

Publicaciones de Estados Unidos Ofrecen Becas a Periodistas

NUEVA YORK, (UPI) — La prensa católica de Estados Unidos inicia un programa de cooperación técnica con América Latina por medio de becados que trabajarán en las oficinas y plantas de varias publicaciones católicas en este país.

Anuncia el programa la Asociación de Prensa Católica, con sede aquí, al regresar de Lima y Bogotá una misión de estudios dirigida por su presidente, el Pbro. Albert J. Nevins.

La misión consultó el programa con dirigentes del Consejo Episcopal Latinoamericano y de la Unión Latinoamericana de Prensa Católica. Esta última, con sede en Montevideo, se encarga de recibir las solicitudes de quienes aspiren a estas becas.

El programa ofrece a los periodistas de las publicaciones católicas de América Latina, sean hombres o mujeres, un período de entrenamiento directo en las diver-

sas secciones de un periódico: redacción, administración, circulación, publicidad e impresión.

Los candidatos deben tener conocimientos de inglés suficientes para aprovechar bien la beca, cuyo período oscila de uno a tres meses.

Las publicaciones católicas —generalmente semanarios— que se encargan de ofrecer las becas pagarán a los periodistas seleccionados todos los gastos de estadía. Se hacen arreglos para disminuir otros gastos como pasaje.

El secretario ejecutivo de la ULAPC, Dr. César Luis Aguiar, se encarga de distribuir desde Montevideo (Casilla de Correo 1139) los formularios de solicitud y la información pertinente a quienes están interesados en el programa. Un comité de la misma ULAPC tramitará las solicitudes ante la APC de Estados Unidos.

En el Ecuador

Murió el Fundador de la Universidad Católica

QUITO, (NC) — La prensa y los centros culturales y educativos del Ecuador rindieron tributo a la memoria del RP Aurelio Espinosa Pólit, fundador y rector de la Universidad Católica ecuatoriana. El ilustre jesuita falleció

aquí a los 66 años de edad, tres larga enfermedad. El Ministerio de Educación y la Universidad Central hicieron declaraciones públicas de condolencia, y los periódicos publicaron numerosos artículos sobre la obra del Padre Espi-

nosa, uno de los humanistas de América.

Incluso durante su enfermedad ejerció las funciones de rector de la Universidad Católica y celebró diariamente la santa misa.

El Padre Espinosa cursó estudios en Friburgo, Namur, Granada y Cambridge, e ingresó en la Compañía de Jesús el año 1911 en Granada.

Nació en Quito el 11 de septiembre de 1834, hijo de una ilustre familia equiparada con el que fue ilustre arzobispo ecuatoriano Mons. Manuel María Pólit. Los cinco hermanos Espinosa Pólit ingresaron en la Compañía de Jesús, y las tres hermanas entraron también en religión. De ellas ha muerto ya la mayor, monja carmelita.

Embajada Especial en Washington Para Preparar Misioneras Seglares

WASHINGTON, (NC) — A pocos bloques de la Casa Blanca, en un barrio de embajadores extranjeros, funciona aquí desde hace tres años una "embajada" especial para preparar misioneras seglares.

Casa María es la sede de la Asociación Femenina Voluntaria, dirigida por la señora Betty L. Behrend ex modelo de alta costura convertida al catolicismo.

La asociación envió ya nueve enfermeras a África y prepara otras ocho más. Ahora se dispone a responder al llamado hecho por la Santa Sede para la asistencia misionera seglar a la Iglesia en Latinoamérica.

Antes de marchar a sus destinos las misioneras realizan un curso preparatorio de diez meses, con estudios de teología, misionología, historia de la Iglesia, idiomas, medicina tropical y características del país en que vayan a servir.

Durante el curso ejercen en Washington sus profesiones respectivas y estudian y asisten a las clases en las horas libres. De esta forma mantienen su independencia económica y abonan los gastos de

pensión y estudios, a razón de 35 dólares semanales.

La Asociación Femenina de Voluntarias fue fundada en enero de 1959 por la congregación de Hermanas Blancas de África. Admite mujeres solteras, con preparación profesional, de 21 a 45 años de edad.

Labor del Servicio Católico

LA PAZ, (NC) — El Servicio Católico de Auxilio-NCWC proyecta incrementar la distribución en Bolivia de ropas y alimentos, declaró aquí el director del Servicio.

Mons. Edward E. Swanstrom obispo auxiliar de Nueva York y jefe de la agencia mundial de socorro del Episcopado norteamericano, hizo su declaración después de visitar al presidente boliviano, Víctor Paz Estenssoro.

El alcalde de La Paz, Gastón Velasco, nombró a Mons. Swanstrom huésped de honor y le hizo entrega simbólica de las llaves de la ciudad.

En Lima se celebró una conferencia suramericana del SCA y de la Caritas Internacional, con asistencia de Mons. Swanstrom y del presidente de la Caritas, Mons. Ferdinando Baldelli, quienes visitaron al presidente peruano, Manuel Prado. Este agradeció a ambos preladados la ayuda por valor de 4 millones de dólares que las organizaciones católicas han prestado al Perú durante el último año.

Mons. Swanstrom fue distinguido en el Perú con la condecoración de Gran Comandante del Mérito Social. El director del SCA expuso en la reunión de Lima el considerable desarrollo adquirido por el Servicio de Auxilio en Latinoamérica, al punto de que en el caso concreto del Perú se cuadruplicaron durante 1960 los envíos de alimentos y medicinas.

Conferencias Cuaresmales

EN ESPAÑOL

DURANTE EL MES DE MARZO

Los Católicos de Habla Hispana tendrán oportunidad de asistir a CONFERENCIAS CUARESMALES Predicadas en Español en las siguientes IGLESIAS:

MARZO DIAS 13-14-15-16

SAINT PETER and PAUL 900 S.W. 26th Rd., Miami
LITTLE FLOWER, 1270 Anastasia Ave., Coral Gables

SAINT JOHN the APOSTLE 451 East 4th Ave.,
Hialeah

—HORAS 8 P.M.—

MARZO DIAS 20-21-22-23

CORPUS CHRISTI 3220 N.W. 7th Ave. Miami
IMMACULATE CONCEPTION 69 W. 45th St.
North Hialeah

—HORAS 8 P.M.—

MARZO DIAS 27-28-29

GESU Down Town

—HORA 8 P.M.—

RECORTES Y COMENTARIOS

REV. PADRE ANTONIO NAVARRETE

Ha llegado a Miami el sacerdote Dominic Padre Jesús Alvarez, P. O., que se une a los Padres Dominicos que laboran en la Diócesis de Miami. El Padre Jesús Alvarez que durante los últimos años ha sido Director del Colegio de Santo Domingo de Oviedo, tomará parte en las Conferencias Cuaresmales que se vienen teniendo en las Parroquias de la ciudad de Miami.

En una carta dirigida al Diario Las Américas por un cubano se lee este párrafo: "Y como lo que importa es Cuba, lo que duele es Cuba, la solución de este terrible drama (se refiere a la desunión de los cubanos) es que confesándonos pecadores revisemos nuestras conciencias y sin mirar atrás nos confundamos en un abrazo de perdón, de cubanía, para prometernos desterrar de una vez por todas todo vestigio de dictadura, alejar para siempre las tiranías y dedicarnos a trabajar para hacer de nuestra isla la más hermosa y de nuestra patria sea como la de nuestro Apóstol "cordial" por todos y para el bien de todos."

Ojalá que sean muchos los cubanos que abundan en los mismos sentimientos y que sean muchos los que revisando sus conciencias se pongan en paz, con Dios, que es el medio más eficaz para ponerse en paz con los demás.

En esta semana se han celebrado conferencias Cuaresmales en Español en las Iglesias de Saint Peter y Paul, Little Flower (C.G.) y Saint John the Apostle (Hialeah).

Los días 20, 21, 22 y 23 se celebrarán las conferencias Cuaresmales en las Iglesias de Corpus Christi e Immaculate Conception (Hialeah). Los tres primeros días de la Semana Santa 27, 28 y 29 tendrán lugar en la Iglesia de Gesu, en el Down Town; la hora es 8 de la noche.

Dos millones de almas en Barcelona, España, y sus ocho ciudades colindantes participan en la Gran Misión que predicán en 450 centros — muchos en escuelas, cines, y plazas—, más de 860 misioneros de toda España.

Predica también el Obispo Auxiliar de Nueva York, Mons. Fulton Sheen, que viene dictando por televisión una serie de conferencias.

Hace unos días en el programa de Televisión "News en Español", Manolo Reyes leyó un editorial que hizo pensar. Entre otras cosas dijo: "Todos aquellos que son partidarios del materialismo, niegan a Dios. Los que estamos frente a ellos, debemos por lo menos tratar de unirnos a Dios, en la misma medida que ellos lo niegan".

Hace unos días, una persona que había asistido a las Conferencias Cuaresmales en español, me decía: "Mire, Padre, después de asistir a las Conferencias, que por cierto me han hecho un bien muy grande, siento como un vacío interior, un algo que no sé explicarlo... hace tiempo que no me he confesado y pensaba hacerlo ahora... Pero eso de confesarse"...

¿Quién puede perdonar los pecados, sino sólo Dios? —dicen algunos. Hace más de mil novecientos años que esta misma pregunta se la hicieron en sus mentes los Escrituras, cuando Jesucristo le dijo al parálítico que sus pecados habían sido perdonados. Probablemente en la mente de mi interlocutor estaba la misma interrogación. Jesucristo propuso un dilema que no tenía réplica: Qué es más fácil les dice Jesucristo: decirle al parálítico que sus pecados le son perdonados o decirle que tome su camilla y que vaya saltando a su casa?... Si se necesita ser Dios para perdonar los pecados, también se necesitan para devolver el movimiento a los miembros entumecidos por la parálisis. Y Jesús hizo el milagro que los sentidos podían comprobar, como muestra de otro milagro que se escapaba a los sentidos.

Todos estamos de acuerdo, que ningún hombre como tal, tiene poder de perdonar los pecados. Ningún sacerdote, Obispo, Papa, ha pretendido

jamás tener el poder de perdonar en virtud de su linaje, talento, virtud, ingenio o educación. Pero si Jesucristo tuvo este poder, como lo demostró, bien pudo comunicarlo a los Apóstoles para que lo ejercieran en su nombre y lo retransmitieran a sus sucesores. Y es esto lo que hizo Jesucristo. "Como mi Padre me envió, así también os envío a vosotros. Aquellos a quienes les perdonaréis los pecados, les serán perdonados y aquellos a quienes les retuvieréis les serán retenidos." Juan XX,21-23

Los rasgos personales se borran en la confesión. El penitente se despoja de alguna manera de su individualidad y se presenta tan solo como pecador, no como fulano de tal. El sacerdote también de alguna manera se despoja de su personalidad humana y en esos momentos es el ministro de Dios, que actúa haciendo las veces de Jesucristo.

La conversación que entre ambos se entabla, está envuelta en una recíproca confianza que nace de la fe y de la certidumbre de que la gracia ha juntado a estos dos hombres para una obra superior a ellos. No se trata de un hombre que confiesa los pecados a otro hombre; se trata de un miembro de la Iglesia que puede pecar y de otro miembro de la Iglesia que investido del mismo poder de Jesucristo puede perdonar y santificar.

Cuando el humilde franciscano Hernando de Talavera, fue a Palacio para confesar a la reina Isabel de Castilla, al llegar a la capilla del Palacio encontró dos grandes sillones. Se sentó en uno de ellos y retiró el otro. Como era la primera vez, la Reina creyó oportuno indicarle que el otro sillón era para ella. Fray Hernando volvió de nuevo a retirar el sillón y con absoluto dominio del momento le dijo a la Reina: "Majestad, en estos momentos, Fray Hernando es Jesucristo y la reina una pecadora que debe confesar sus faltas de rodillas". La reina comprendió la lección.

No hace muchos años que un distinguido protestante en plena Academia de Ginebra, decía: "Quién no ha echado miradas de envidia al tribunal de la Penitencia?... Quién no ha deseado en la amargura del remordimiento, en la incertidumbre del perdón divino, oír una voz que pudiera decirle con el poder de Cristo: "Vete en paz tus pecados han sido perdonados?...."

Afortunadamente existe un antídoto eficaz para los desasosiegos e inquietudes del alma, para los remordimientos que el pecado produce y ese antídoto es el Sacramento de la Penitencia en el que Jesucristo ha perpetuado su poder de perdonar los pecados, poniéndolo a disposición de los hombres.

"Mi pregunta es la siguiente, a setenta y cinco centavos la hora cuánto le debemos a la que nos cuida los niños cuando su conferencia se termine?"

El Evangelio en tu Vida

"Hasta Cuándo Hay Que Pedir"

Por el Padre Fernando Ibarra

El cuento que Nuestro Señor tuvo la ocurrencia de contar a sus oyentes era muy gracioso y expresivo. Como Jesús sabía que nos íbamos a quejar muchas veces de que pedíamos y pedíamos y no nos daban, y que "¿hasta cuándo vamos a estar repitiendo la misma petición?", y otras muchas ideas que se nos ocurren ahí dentro del corazón, se adelantó y contó esto. Una noche un hombre recibió la sorpresa de una visita de un amigo. Este hombre se presentó inesperadamente, tarde y cuando ya la familia descansaba. El dueño de la casa se encontró cogido de sorpresa. Pero claro no podía dejar a su amigo en la calle, ni tampoco no ofrecerle un pedazo de pan. Como no tenía nada en la casa, realmente este hombre tenía que ser muy pobre, salió a buscar un poco de alimento. Se fué a una panadería. La tienda estaba cerrada, y el dueño acostado, descansando. Sin embargo llamó a la puerta; y no paró de golpear hasta que el panadero dormido y malhumorado le contestó que se fuera, porque ya todo estaba cerrado, y su familia dormía. Que se fuera y no molestara más. Entonces el decidido desde la calle le dijo: pues no me marcho mientras no me des unos panes. Para poder dormir y quedar en paz el panadero le dió los panes.

Dice Jesús: insistid, no os canséis de pedir; si perseveráis convenceréis a Dios, y ablandaréis su corazón. Todos hemos dudado del poder de la oración. "¡Hemos pedido tanto! ¡hemos pedido tantas cosas! ¡hemos pedido tanto tiempo! ¡hemos repetido tantos miles de veces lo mismo!". Que sencillamente nos hemos cansado; hemos perdido la confianza; un poco de desilusión de Dios se ha ido depositando en el fondo del alma, un tinte de amargura que tinte nuestras palabras y sentimientos cuando nos dirigimos a Dios. Y si continuamos rezando, en parte es por costumbre y porque a pesar de todo nos queda un poco de fe.

La oración es el tema preferido de Cristo, de la Iglesia, y de los santos. Y siempre produce en quien escucha un suspiro de... "Si, de eso; me gustaría verlo". Es uno de los muchos puntos difíciles de la enseñanza de la Iglesia y uno de los muchos misterios que giran alrededor de la Providencia. Por consiguiente sólo una fe divina, sobrenatural, no humana, puede abrir los ojos del alma, para aceptar la obscuridad que nos envuelve en nuestras relaciones con Dios.

Por otra parte necesitamos orar, levantar el corazón a Dios y decirle todo lo que tenemos en él. Sólo un hombre saturado de orgullo puede negar la necesidad de orar, de acercarse a Dios pidiendo. Nuestra soledad en la vida, nuestro sentimiento de impotencia, de incapacidad para sobrellevar el dolor, la tristeza, el abandono humano. Al mismo tiempo nuestra dependencia de Dios. Nuestro caminar por la vida está sujeto a la necesidad de apoyarnos en un brazo fuerte, en un corazón vigoroso. Sólo por la fe y por la oración confiada podemos llegar hasta el corazón fiel de Dios.

Tal vez sería bueno que de vez en cuando nos paráramos por unos momentos a pensar un poco en cual es nuestra actitud frente a Dios.

El Puente de Diez Arcos

TOPICOS DOCTRINALES

AGRUPACION CATOLICA UNIVERSITARIA DE CUBA

UNA MORAL INTEGRÁ. Precisamente como obra perfecta, en el Decálogo ni falta ni sobra nada, como en las grandes obras de arte. De ahí que para ser un buen cristiano es necesario cumplir todos sus preceptos.

En el verdadero concepto cristiano de la vida no es honrado solo el que no roba ni mata, sino el que no fornicar, ni mente, ni falta a ninguno de los otros preceptos. Así como un libro de diez capítulos no está completo si le arrancamos ocho tampoco es íntegra la moral del hombre que circunscribe su conducta a no matar y no robar. El Decálogo exige mucho para otorgar el título de "persona decente".

Basta la más mínima abertura para que un globo se desinfla. Así el incumplimiento de un solo precepto de la moral del Decálogo, desintegra la personalidad ética. Insistimos en este aspecto, porque es muy frecuente, que cada cual pretenda fabricarse su propio código, en el que per-

manecen ausentes todos aquellos preceptos que más le disgustan. De donde surge una moral relativa que se presta

La psicología moderna para adormecer la conciencia, ha llamado a estos modos de reaccionar "mecanismos por compensación", que se adornan siempre con una compleja red de racionalizaciones. El alumno incapaz para los números, inculpará al profesor sus malas notas en matemáticas, y la madre negligente achacará el desorden de la casa a la revolución de los chiquillos....También en el orden moral se producen estos mecanismos: el adúltero blasona de su debilidad concluyendo que para él es imposible guardar la fidelidad, por lo que borra el noveno mandamiento de su moral. El político maquiavélico justifica sus engaños, traiciones, y desfalcos como actos de viveza y derroche de su sagacidad política.

La moral del Decálogo no admite, sin embargo, estas

compensaciones. Exige el ser o no ser, al to be or not to be, del drama shakesperiano. Ni medias tintas, ni claroscuros.

La moral del Decálogo es íntegra, por lo que exige el cumplimiento externo e interno de todos sus preceptos... No admite el figurao, ni se conforma con ropajes externos. A diferencia de las leyes jurídicas, su radio de acción no llega tan solo a lo que se hace y dice, sino que penetra en el mundo de lo que no se hace y no se dice. Las intenciones, los deseos, los pensamientos más secretos no escapan a su ámbito. No se encuentra sano el que posee un cáncer mortal, en sus entrañas, aunque el exterior de su cuerpo aún no denuncie la presencia de la terrible enfermedad. El diagnóstico correcto acusará el mal. En la vida del espíritu sucede otro tanto. Un solo vicio, por secreto que sea, derrumba la integridad ética y vendrá —tarde o temprano— el desplome de la presunta robustez moral.

Villa To Observe Feast of Patron

In honor of St. Joseph whose feast day is observed Monday, March 20, the Blessed Sacrament will be exposed for adoration in the chapel of St. Joseph Villa Home for Dependent Children.

Exposition will begin at the

conclusion of the 6:30 a.m. Mass and continue until 4 p.m.

Members of the Villa auxiliary will be hostesses at dinner in the evening for the Sisters of St. Joseph of St. Augustine who staff the home and the children residing there.

Strange But True

By M. J. MURRAY

Copyright, 1959. N.C.W.C. News Service

God Love You

Most Reverend
Fulton J. Sheen

It is easy for prosperous people who have nothing to trouble them to give advice to suffering hearts, but such advice is often as futile as it is easy. If ever you want advice and counsel, never go to anyone who has not suffered either physically or spiritually. If you can, find a missionary who has suffered in China or Korea or Vietnam, or who has spent some of his life in the hardships of the Amazon.

Who with all of the pressure of personal sorrows weighing upon him, wrote: "Nothing must make you anxious, in every need make your request known to God praying and beseeching Him and giving Him thanks as well"? It was Paul, a prisoner in a Roman jail at the time when the Eagle of Rome had fixed its claws into his body. Like a bird, he learned to sing when his cage was darkened.

When you are troubled, therefore, go not to someone perched upon a safe hill, who shouts to the strugglers in the field below; but go to a man who is in the thick of the fight and who alone can sound the trumpet call to those engaged in battle.

If no one ever comes to you for counsel, examine your conscience. Have you ever felt the sting of self-denial? Have you ever made an act of self-denial for 30 days in order to feed a leper? Your heart is like two mill stones; if there is not something between them, they will destroy one another. If the love of Christ and His Church in the entire world is not in your heart, then it will wear itself out with the stony materialism of your interest. We have never met an unhappy man who has made sacrifices for the Holy Father in order that Christ's Name be proclaimed and loved.

Send your sacrifices to the Holy Father through his Society for the Propagation of the Faith and he will distribute them to the needy of the world.

GOD LOVE YOU to C.O. for \$5 "I am 85 years old and on a pension, but saved this amount to help in the wonderful work you are doing." . . . to E. O. for \$54 "I am enclosing three days pay for the poor of the world in loving gratitude to the beloved Saints who heard my prayers and interceded for me." . . . to C.S. for \$1 "I am eleven years old and hope to be a missionary. This is my sacrifice for the Missions."

You who are interested in the activities of missionaries all over the world will want to read MISSION. MISSION is a bi-monthly publication containing pictures, stories and details of our Holy Father's Missions. Send a request to be put on our mailing list along with your sacrifice.

SHEEN COLUMN: Cut out this column, pin your sacrifice to it and mail it to Most Rev. Fulton J. Sheen, National Director of the Society for the Propagation of the Faith, 366 Fifth Avenue, New York 1, N. Y. or your Diocesan Director, Rev. Neil J. Flemming, 6301 Biscayne Blvd., Miami 38, Florida.

Mention The Voice When You're Shopping

The Week In Liturgy

By FATHER ROBERT W. HOVDA

Sunday, March 19
First Sunday of the Passion. The Church begins the final two weeks of preparation for the celebration of the central events of faith by looking to the sacrifice of the Cross and to Christ the High Priest. The Gospel shows how He is the one Priest, the one Mediator, because He is both God and man. And the Epistle describes the work He did as mankind's Priest, a work of atonement, of reconciliation, reuniting man with God. One Priest and one Sacrifice.

So when Christians speak of the priesthood of the faithful or the priesthood of the hierarchical ministry, they refer to the ways in which men participate, through Baptism and Confirmation and Holy Orders, in that one Priesthood of Christ. And when they speak of the mass as His sacrifice, they mean only that through the sacrament of the Eucharist, Christ makes His one sacrifice present in time and space under the signs of bread and wine.

Monday, March 20
Monday of Passion Week. St. Joseph. The feast of the foster father and guardian of the Messiah takes precedence over the Lenten Mass of today.

Patron of the Church, of fathers, or workers, Joseph is venerated by Christians. And Christians thereby learn that holiness is to be found not in the bizarre or the unusual but in ordinary human relationships and in ordinary human tasks.

Tuesday, March 21
Tuesday of Passion Week. Today's lesson foreshadows the Cross and all innocent suffering consecrated by Jesus in His passion and death. Daniel in the Old Testament and the Priest-Messiah in the New. Both are signs of contradiction. Indifference is not a normal human reaction to such a man. Let him appear and immediately there

are lines drawn, groups formed, and the appearance of both love and hate. His life is a challenge to other men. This is the fearsome thing about holiness. It promises resurrection, but it also involves a cross.

Wednesday, March 22
Wednesday of Passion Week. The Christian religion is a religion of the Word. The Word of God penetrating the greatest sound barrier of all and coming to man in the world and in time. Christians, then, are hearers, listeners.

Thursday, March 23
Thursday of Passion Week. Contrition and God's forgiveness are the themes of the Word today. Given the human condition, sin is never surprising. What is surprising is contrition on the human side and forgiveness on the Divine.

Friday, March 24
Friday of Passion Week. Human authority and Divine authority are not necessarily opposed. But the Christian, in the light of today's Epistle and Gospel, must be aware that they can be opposed. And when he is, in conscience, persuaded that this opposition exists, he must be prepared to suffer the consequences of his preference for the Divine. Christian respect for authority, then, is always tempered by this knowledge. So that his witness is not clouded by servility or local prejudice or human respect.

Saturday, March 25
Saturday of Passion Week. **Annunciation of the Blessed Virgin Mary.** What greater moment is there in the history of the human race? When Mary learns, from a vision of supernatural authority, that the Savior is to be born of her body, of her flesh and blood. This nine-months-before-Christmas interruption of the Easter cycle is an occasion of inexpressible joy for the Christian people.

The Question Box

Is Square Dancing OK During Lent?

By MSGR. J. D. CONWAY

Q. Is it wrong to square dance during Lent? My wife and I belong to a square dance club, and it is our only recreation. Also my wife is one of the officers of the club. There are several Catholic couples in our club. We are converts; so we asked one of these couples. They said a priest had told them it was all right as long as they didn't square dance during Holy Week. We asked our pastor and he told us to give it up. We don't know what to do about it.

A. There is no law which explicitly forbids you to dance during Lent. It is a season of penance and self-denial. What sacrifices are you making for this holy season? What extra good works are you doing? If you are fasting strictly, wearing a hair shirt, saying extra prayers, and going to Mass each day, then keep on with your square dances, since they are your only recreation. Some of your pious friends who will criticize you, probably spend hours each day watching goofy and gory programs on TV. At least you get some exercise.

If you give it up during Lent, do so voluntarily, in a spirit of sacrifice and penance.

★ ★ ★

Q. Are children under the age of 21 years, or adults

over 59, allowed meat only once a day on days of fast? I know they must abstain on days of complete or partial abstinence.

A. Children under 21 and adults over 59 may have meat as often as they wish on fast days. They are not obliged to fast. As you rightly indicated, once they have reached the age of 7 they must abstain; so they may not have meat at all on Friday, and may have it only once — even as you and I — on days of partial abstinence.

Q. Recently at our local grange meeting we had a young man visiting who had been sent to Italy as an exchange student, sponsored by the Four-H club. He made the statement that Italy was the highest Communism country in Europe. When he was asked why, he said it was because the people were so poor, and that the Catholic Church was so very rich and did nothing to help their people. He also said that Italy was 99% Catholic but that only about 25% practiced their religion.

I am a Catholic and I feel sure that the only thing he had right was the 99% statement, but I had no authentic proof; so I was in no position to disagree with him. And then I was the only Catholic in the crowd; so I thought it better to say nothing until I could get the proof.

A. It is always wise for us not to attack a statement merely because it displeases us; and we do well to keep quiet until we know what we are talking about.

Your young man is partly right, but his conclusions are much too facile, in the usual manner of tourists who quickly

come to know all about a country by spending a few months in it.

He is quite accurate in his 99% figure. The Catholic Almanac even gives 99.5%.

Without more exact information than I now have I would not argue with him about his 25% figure. But I would ask him what he means by "practicing." It is interesting to note that a Catholic is not considered "practical" unless he goes to Mass just about every Sunday. We all have Protestant friends who consider themselves good members of their church, but who only attend services on special occasions. It would be my estimate that 25% of the people in Italy are really faithful and regular about their Catholic duties, and another large group — possibly 50% — are Catholics after the manner of many good American Protestants. They will tell you how fervent, ardent and strong they are, but they just aren't able to get to Mass regularly — because they don't try!

It should be noted further that even many of those whom we would consider completely separated from the Church, and opposed to the Church, consider themselves Catholic, demand that their children be baptized, and seek Catholic burial. Even many active Communists consider themselves Catholic and receive the Sacraments; it takes a knowledge of Italian history and temperament to understand that.

It is true that Italy has more people voting Communist than any other nation of Western Europe. In the 1958 elections 12½ million voted Christian Democrat, well over 6½ million voted Communist, and almost an equal number voted for the two socialist parties. Non-Fascists polled 1.4 million. Communists got 22.7% of the vote.

Various factors may contribute to the large number of Communists in Italy: the extreme poverty of many of the people; the absence of sound, effective labor unions (a negative inheritance from Fascism), and in some areas a traditional anticlericalism (which the Italian mind is able to reconcile with Catholic faith).

In some parts of Italy — like Sicily — the Church owns much property; but generally throughout the country the Church is as poor as the people. Italian priests, particularly, often live in dire poverty.

LEGION OF DECENCY FILM RATINGS

A I - FILMS MORALLY UNOBJECTIONABLE FOR GENERAL PATRONAGE

- Abstem Minded, Professor, Across the Bridge, Alamo, Alias Jesse James, Battle of Britain, Behind the Great Wall, Bernadette of Lourdes, Beyond Time Barrier, Big Jester, Black Orchid, Blood & Steel, Bobbikins, Boy and the Pirates, Buchanan Rides Alone, Cast A Long Shadow, Cimarron, Cinderella, Conspiracy of Hearts, Landing of Thrills and, Desert Attack, Dinosaur, Dondi, Dog's Best Friend, Embroidered Heaven, Enemy from Space, Escape from Terror, Face in the Night, Face of Fire, Flame Over India, Flaming Frontier, Flaming Star, Fists and Arrows, For the Love of Mike, Freckles, Gallant Hours, Gift of Love, Great Day, Green Helmet, Hand in Hand, Handle With Care, Heaven on Earth

A II - MORALLY UNOBJECTIONABLE FOR ADOLESCENTS AND ADULTS

- All the Young Men, As the Sea Rages, Atomic Submarine, Awakening, Battle of the Sexes, Because They're Young, Bells Are Ringing, Black Sunday, Blueprint for Robbery, Born to Be Loved, But Not For Me, Case of Evil, Castle on the Beach, Christ in Bronze, City After Midnight, Counterplot, Crazy For Love, Curse of the Undead, Dangerous Youth, Date With Disaster, Day of Fury, Don Quixote, Enemy General, Eye Witness, Face of a Fugitive, Fearmaker, First Man Into Space, Flame Barrier, Floods of Fear, Four West Out, Four-O Man, From Hell It Came, General Della Rovere, Gazebo, Giant Behemoth, Giant of Marathon, Gold of 7 Saints, Goliath & The Dragon, Great Impostor, Gunsmoke in Tucson, Hand, Hangman, Hannibal

A III - MORALLY UNOBJECTIONABLE FOR ADULTS

- All Fine, Young Cannibals, All in Night's Work, Another Time, Another Place, Angel Wore Red, Angry Silence, Ask Any Girl, Back to the Wall, Bear of Everything, Big D, Madonna St., Black Orpheus, Bonjour Tristesse, Captain's Table, Chance Meeting, College Confidential, Cover Girl Killer, Crimson Kimono, Crowded Sky, Dark at Top of Stairs, Day of the Outlaw, Desire Under the Elms, End of Innocence, Exodus, Facts of Life, Fast and Sexy, 40 Blows, Fever in Blood, Four Fast Guns, Fresh Mistress, Grass Is Greener

B - MORALLY OBJECTIONABLE IN PART FOR ALL

- Angel Baby, Atlantis, the Lost Continent, Back from the Dead, Beloved Infidel, Black White, Blood and Roses, Born Reckless, Bramble Bush, Brash of Scandal, Bride and the Beast, Bucket of Blood, Butterfield 8, Can-Can, Carry on, Nurse, Carthage in Flames, Circus of Horrors, Crack in the Mirror, Cry, Pretty, Happy, Waddy-O, Fire in Dust, Strip Girl, Talk of Fury, Elmer Gantry, Eighth Day of the Week, Entertainer, Esther & The King, Female, Five Branded Women, Five Gates to Hell, Frigate in Cairo, From Hell to Eternity, From the Terrace, Fugitive Kind, GI Blues, Girl in Room 13, Goddess of Love, Go Naked in World, Happy Anniversary, Head of A Tyrant, High Hell

CONDEMNED

- Bed of Grass, Breathless, Come Dance With Me, Expresso Bongo, Flesh Is Weak, Heroes and Sinners, I Am A Camera, Lady Chatterley's Lover, Love Game, Love Is My Profession, Mademoiselle Strip, Tease, Mating Urge, Naked Night, New Year's Eve, Oscar Wilde, Port Of Desire, Pot Bowtie, Anatomy of Murder, Circle of Deception, Crowning Experience, Girl of the Night, Never Take Candy From A Stranger, Suddenly, Last Summer

(*A separate classification is given to certain films which, while not morally offensive, require some analysis and explanation as a protection to the uninformed against wrong interpretation and false conclusions.) (Please clip and save this list. It will be published periodically.)

Lewd Movies Distort Our 'Image' Abroad

By WILLIAM H. MOORING

We are again hearing a lot of twaddle about "the image of America" as created abroad by the Hollywood movies.

Eric Johnston says this is great. He thus gives a signal to many American reporters who have never been outside this country, to re-echo that, as salesman-ambassador the Hollywood film is doing a great job for these United States, among the nervous, uncommitted countries of the world.

This is rank self-deception. Reporters who speak from a position of experience and independence wish it were true but know it is not.

FALSE IMAGES

Abroad, especially in Europe and Africa far too many people think of the United States as a vulgar, chromium-plated, money-conscious, morally decadent blot upon the map of mature civilization.

This false impression is intensified, if not created, by cycles of Hollywood pictures which reiterate craven, cowardly criminality as in "Underworld, USA," youth orgies as in "Where the Boys Are," golden-hearted "call girls" as in "Butterfield 8," "Girl of the Night" and "Go Naked in the World," mate-swapping middle classes as in "Strangers When We Meet," crooked, millionaire evangelists as in "Elmer Gantry" and "Angel Baby" and creepy, dope crazed, drink-sodden psychopaths as in "Sanctuary" and "Psycho."

While I was in Europe last Fall, I frequently was asked why I ever sought American citizenship. My answer was that I sought it with pride and received it with gratitude, because I know and love this country, as I also realize millions abroad do not know it.

Just now people in every free country in the world are watching to see which American movies are honored in the Oscar contest.

We may argue about art until the cows come home. There is precious little of it in any of the year's movies. But countless millions abroad will sight their image of our United States, according to the screen story that Hollywood itself declares to have made the best motion picture of the year.

POOR CHOICES

Shall it be "The Apartment," which makes a hero of an American heel who gets along by loaning his bed to his bosses for their extra-marital affairs?

Shall it be "Elmer Gantry" in which a fraudulent evangelist is represented as a commonplace result of our much-valued religious freedom?

Shall it be a cleaned-up version of D. H. Lawrence's British mining drama, "Sons and Lovers," or "The Sundowners," with its vistas of pioneer Australia?

Or shall it be "The Alamo," the only Hollywood movie nominated this year that recognizes or reflects the courage and forti-

tude of Americans such as helped to make this country of ours what it really is?

AWARD WELL EARNED

The most well-deserved award given by the Screen Producers Guild at its annual Milestone Banquet in Beverly Hills last week, went to a tiny, 88-year-old man named Adolph Zukor.

Former Vice-President Nixon, Governor Brown, Bob Hope, Debbie Reynolds, James Stewart, Jerry Lewis, Mary Pickford and many other celebrities of past and present were among the 900 diners who saw nostalgic flashes from old movies made in Zukor's hey-day.

Still chairman of Paramount

Pictures, which he helped to found, Zukor received "The Milestone Award" for his "historic contributions to the American motion picture."

Around our table and several adjoining it, one heard it remarked that nothing on Zukor's schedule ever exploited sex and violence.

RARE CONTRIBUTION

No-one brought out the fact from the rostrum. Nor did any-

one there mention that Adolph Zukor's greatest contribution to Hollywood's international reputation was not a motion picture, but a good marriage. It lasted more than 60 years and ended only recently when his wife died.

Adolph Zukor's high moral example as film producer, husband and father was referred to only lightly. To have stressed it might have embarrassed many gathered there to do him honor.

Art Flag & Banner Co. "Masters in the Art of Flag Making" Embroidered Flags - Banners - Emblems Church - Religious - Society Banners FR 4-1843 1166 S.W. 1st St. Miami, Fla.

Mention The Voice When You're Shopping

WE'RE HERE TO SERVE YOU. Illustration of a man in a suit sitting at a desk and another man standing by him. Text: You'll like our BIG BANK SERVICE with NEIGHBORHOOD CONVENIENCE... lots of your neighbors do!

Grid of six illustrations showing bank services: Regular, Commercial and Personal Checking Accounts; Safe Deposit Boxes; Auto Teller Windows; Bank by Mail; Automobile Loans and Installment Loans of all types; Plenty of Free Parking.

3% interest on savings, paid quarterly in the northwest in the southwest COMMERCIAL MERCHANTS BANK OF MIAMI BANK OF MIAMI 6015 N. W. 7th AVENUE in EDISON CENTER 950 RED ROAD (S. W. 57th Ave. near the Trail) HOKE T. MAROON, PRESIDENT MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

READ AND USE

THE

VOICE MART

CALL PL 8-6772

ANNOUNCEMENTS - SALES - SERVICES - RENTALS - REAL ESTATE

Ad dollars produce more
where interest is greater!

FIND YOUR PRE-CONDITIONED AUDIENCE

through
'Voice' Mart advertising

Reach over 62,000 readers of the 'Voice' among 72 Parishes in the Diocese of Miami

Tell about YOUR service or product through a 'Voice' Classified Ad

For YOUR 'Result-Getting' Ad

Please call Miss Thompson at Plaza 8-2507

Weekdays 9 to 6
Saturdays 9 to 3
or write
The 'Voice' Mart
Box 38-702, Miami 38, Fla.
Deadline Tuesday 4 PM
For FRIDAY Edition

ANNOUNCEMENTS

FOR VISITING PRIESTS
Quiet home near St. Francis Hospital. Call UN 6-2120 after 5 or Sunday mornings.

When You're Planning a WEDDING RECEPTION, DANCE LUNCHEON, PARTY etc. call The Knights of Columbus Hall 270 Catalonia Ave Coral Gables \$35 up Air condition optional See Pat O'Brien, Mgr HI 8-9242

BEAUTY SALONS
Your hair set in latest styles with particular care for its health and beauty at STELLA'S BEAUTY SALON 709 S. W. 17th Ave. Air conditioned-Open daily 9 - 5:30 - (Closed Wednesday) THURSDAYS - 9 A.M. to 9 P.M. CALL FR 9-6839 Se Habla Espanol

FLORISTS
HOFMANN'S FLOWERS 2160 N.W. 79th St. PL 9-0767 Wedding Arrangements-Corsages Expert Funeral Designs Free Delivery-Flowers by Wire

ST. JAMES' PARISH
Bring your child to grade level by June. Elementary subjects, private or group instruction available - also for Spanish speaking students CALL MU 5-2269 Now.

ST. PETER & PAUL PARISH
All elementary subjects by certified graduate teacher. Emphasis on phonics, remedial reading & spelling. HI 6-6409

DON'T FAIL!!!
Real Estate or Mortgage Exams LET ME HELP YOU PASS CALL LOU STOFF SCHOOL PL 7-5721 8000 Bisc. Blvd.

PERSONALS
WILLIAM J. MATTEI has successfully treated over 21,000 cases and supervised nearly a million treatments for approaching baldness and falling hair. Call FR 4-7882 for consultation. No cost or obligation. Member Gesu Parish

MATTEI HAIR EXPERTS
SUITE 302, Congress Building

ANYONE DRIVING TO HOLLYWOOD AROUND 5 P.M. DAILY? BUSINESS LADY (VICINITY 63rd & BLVD.) NEEDS RIDE HOME. PLEASE CALL PL 4-2561 DAYS - OR YU 9-8858 EVES, WEEKENDS.

AUTOMOTIVE
AUTOMOBILE SERVICE
BILL GAGNON COLLISION SERVICE Foreign Car Specialist Paint-Body Shop-Also Servicing all U.S. make cars 1316 W. Flagler CALL FR 9-5379 or FR 9-7220

CARS PARKING
Park Your Car at 'MURPHY'S' Parking Lot in downtown Miami 222 N.W. 2nd St. 3 blocks from Courthouse Reasonable rates Mike Murphy-Prop Member Gesu

BUSINESS SERVICES
HEARING AIDS
HEARING AID GLASSES Complete Prescription Fitted ONE STOP SERVICE Repairs - Supplies - Batteries We are not undersold 145 N.E. 79th St. PL 7-0231

INCOME TAX-BOOKKEEPING
INCOME TAX RETURNS
WALTER A. HILLENBRAND 3510 N.W. 2nd Ave. FR 3-2071

TAX RETURNS PREPARED
Short form \$2 - Long \$4 & up CALL NA 4-2206

Income Tax - Bookkeeping Service

BEN C. SWEET
Formerly of Int. Rev. Service 1707 N.W. 81st Ter PL 8-8883

INDUSTRIAL REFRIGERATION
Refrigeration & Insulation Freezers & Coolers DADE SERVICE OF AMERICA. For service or installation CALL NE 5-0783

INSURANCE
Gil Haas Insurance, Inc ALL TYPES OF INSURANCE 1338 N.W. 36th St. NE 5-0921 GIL HAAS SKIP HAAS

MOVING
MOVING? Have Trucks for All Size Jobs Call Joe NE 5-2461

OPTICIANS
ANDREWS OPTICIANS Rx filled-Lens, Frames Dupl. 145 N.E. 79th St. PL 7-0231

PHOTOGRAPHY
LEMAN STUDIO Weddings - Babies Portraits - Commercial 267 Alhambra Circle HI 8-9300 (Voice Readers-10% Discount)

PRINTING
Patronize One of So-Florida's Oldest Catholic Print Shops ABBOT PRINTING CO. Prompt - Reasonable Letterpress & Offset Printing 9080 N.E. 6th Ave. PL 1-4176

RADIO & TV SERVICE
For the Best-Radio-TV Service Call MO 1-9815 RUSSELL RADIO & TV SERVICE

TRANSISTOR - RADIO - STEREO & TAPE RECORDER REPAIRS.
FREE Estimate, Pickup, Delivery Michael Mansour - OX 6-2750 (Member St. Mary's Parish)

SIGNS
EDVITO SIGNS Trucks Walls Gold Leaf 90 N.W. 54th St. PL 8-7025

LIGHT YOUR WAY
to better business ELECTRO NEON SIGN CO., Inc. Larry Monahan, OX 1-0805 2955 N.W. 75th St. Miami, Florida

WRAPPING SERVICE
THE BAREFOOT MAILMAN 234 Valencia C.G. (at the P.O.) Religious Items, Stationery Greeting Cards, Gift Wrapping

EMPLOYMENT
HELP WANTED-FEMALE
MIAMI SHORES-Nursemaid, white, experienced, for 3 pre-school children, (live-in optional)-references. Call PL 9-6017 evenings and weekends.

POSITIONS WANTED-FEMALE
Immaculate Conception Parish Experienced baby sitter for working mother. MU 8-6786

Near St. Mary's Chapel - Widow will do baby sitting. Reliable, experienced. CALL OX 6-0598

Unencumbered Catholic widow wants position as companion to lady. Days. Call TU 8-3060

Positions Wanted - Male or Female

When you need office workers, industrial-construction help, call CA 1-1889 St. Vincent De Paul Society (St. Brendan's Conference) CA 1-5704 Tuesday, Thursday or Saturday AMs.

FOR SALE
HOUSEHOLD GOODS
NEW ARMSTRONG WOOLEN RUGS 9x12 \$30; matching 12x15; 12x18; 12x24 with foam rubber padding Private party. Call MO 1-8619

Want a 'Result-Getting' ad? Just phone Miss Thompson, PL 8-6772

HOUSEHOLD GOODS (Cont'd)
Moving North - Must sell fine furniture including 21" TV, swivel table; rollaway bed etc. 1315 N.W. 51st Ter. PL 4-7377

FRENCH PROVENCIAL FURNITURE
Bedroom suite - Sofa, Table-Oriental rugs - Wrought iron dinette set - lawn mower etc. CALL PL 4-9626

Widow sacrifice beautiful custom-made furniture, like new-some never used. Exquisite breakfronts, imported rugs, drapes etc. CALL FR 1-5843

MISCELLANEOUS
The NEW St. Vincent De Paul CATHOLIC SALVAGE STORE 19 N.W. 7th Ave. Ft. Lauderdale offers money-saving bargains! ALSO needed for the NEEDY; CLOTHING, FURNITURE, RUGS, APPLIANCES etc. Call JA. 4-0716 For Pick-Up

MUSICAL INSTRUMENTS
Victor Pianos & Organs KNIGHT - KOHLER and GULBRANSEN PIANOS. GULBRANSEN, SPINET and THEATRE ORGANS 300 N.W. 54th St. Miami, Fla. PHONE PL 8-8795

PLANTS AND TREES
ONE FULL ACRE OF QUALITY PLANTS TREES - SHRUBS AT PRICES YOU CAN AFFORD. OPEN 8:30-5:30 Daily & Sunday CLOSED WEDNESDAYS MELANDOR NURSERY 15721 N.W. 7th Ave. WI 7-6971

HOME IMPROVEMENT
APPLIANCE REPAIRS
WASHERS - DRYERS Factory Authorized Service All makes - Serving S.W., Coral Gables & Perrine area SAME DAY SERVICE APPLIANCE MASTERS 7026 S.W. 87th Ave. MO 7-3661

BRICKLAYERS
BEAUTIFY YOUR HOME Brick, stone work all kinds, Room dividers, patios, etc. Free est. Bennie NE 5-2862

BUILDERS
CALL HI 6-0230 for FREE ESTIMATES on Homes, Florida Rooms, Alterations etc Bethencourt & Reyes Const. Co. (Members-St. Michael's Parish)

BUILDING REPAIRS
AL - The Handyman Enclose Carportes, Painting, jalousies, carpentry masonry & household repairs. No job too small. WI 7-6423 or WI 5-7878

CARPENTERS
HANDYMAN - General household repairs. Carpentry, painting etc. Call FRED NE 5-3463 Member Corpus Christi Parish

St. Brendan's Parish-Household & small repairs. By job or day Call JOHN CRINNINS, Sr. CA 1-4359 after 4 or weekends

CONCRETE CONSTRUCTION
PATIOS, drives, walks, floors Keystone, color, any size job. Quality workmanship MU 8-7151

DRAPERIES
DRAPERIES-MADE TO ORDER, RODS & INSTALLATIONS - also Slip Covers and Bedspreads. Fabric wholesale. Decorator's Service. CALL HI 8-3194

ELECTRICIANS
LIVE BETTER AMERICAN-LY MINNET ELECTRIC Logan 6-1421 - Ludlow 3-2198 New work-Repairs-Remodeling RESIDENTIAL & COMMERCIAL FREE ESTIMATES

FLOOR WAXING
PASSIDORE'S CLEANING & WAXING SERVICE HOMES - OFFICES - STORES. Free Estimates - A-1 work Call CA 1-1129 or HI 3-5494

LANDSCAPING
SOD - 3¢ FT. DELIVERED! TOP SOIL - LAWN RESODDING ROCK GARDENS Call NA 1-1913

Trees trimmed, topped, sprayed, fed, removed, transplanted, lawns sprayed and any kind of hauling. Call OX 31

LAWN MOWER SERVICE
MIAMI LAWN MOWER CO. Authorized Service and Parts Fertilizer-Sharping-Welding Paul and Ray Gigon 27 S.W. 27th Ave. HI 4-2305

LAWN SPRINKLERS
Lawn sprinkler installations & repairs. Pumps & wells. Coral Gables & S.W. Metro. Call Joe Sirak HI 8-4428

PAINTING
St. James' Parish-PAINTING & DECORATING. Licensed-Insured. Roofs our specialty. MU 8-0919

SMALL ADS - BIG RESULTS
CLASSIFIED DISPLAY OFFICE FURNITURE

Buy Now and Save! Full 60" Streamlined EXECUTIVE DESK Reg. National \$12900 OUR PRICE Price \$199 IN MIAMI

KITCHEN CABINETS
FACTORY CLOSE OUT SALE
Base cabinets as low as \$19
Wall cabinets as low as \$10
7740 N.E. 2nd Ave.

ADDITIONS - ALTERATIONS - FLORIDA ROOMS
Convert your carporte or garage to that extra room

WE ALSO SPECIALIZE IN SWIMMING POOLS

CROWN BUILDERS
OF MIAMI
CALL CA 1-8951 or CA 1-4913
Licensed & Insured - FREE ESTIMATES

CLASSIFIED DISPLAY

Just Arrived
New Shipment Religious Art

Items 30¢ to \$30 OPEN DAILY 'til 10 P.M.

SEE OUR LARGE SELECTION

Mercado Tampico
599 N.E. 81st Street

Miami Pioneer Septic Tank Cleaners
Phone PL 7-1000 for Radio Dispatched Service - Miami, Hialeah - All North Dade

McCormick-Boyett Plumbing Co.
PROMPT DAY OR NIGHT
Plumbing Repair Service
Plaza 7-0606
9443 Park Drive Miami Shores
ELECTRIC SEWER CABLE
Plaza 9-0355 Nights and Sundays PL 8-9622

Miami Pioneer Septic Tank Cleaners
Phone PL 7-1000 for Radio Dispatched Service - Miami, Hialeah - All North Dade

McCormick-Boyett Plumbing Co.
PROMPT DAY OR NIGHT
Plumbing Repair Service
Plaza 7-0606
9443 Park Drive Miami Shores
ELECTRIC SEWER CABLE
Plaza 9-0355 Nights and Sundays PL 8-9622

Another White-Tite Roof

RECENTLY COMPLETED is the coating on the 90 lb. felt roof of the Dade County Growers Exchange on U. S. Hwy. 1 near Homestead. This roof was cleaned and given two coats of lasting WHITE-TITE. Now the buildings will be cooler and more attractive. Further information may be secured by calling WHITE-TITE at NE 3-8511 or NE 5-3603. In Fort Lauderdale call LU 1-6550 or LU 1-6551. Every WHITE-TITE truck now is equipped with two-way radios for fast service. WHITE-TITE also cleans, seals and coats tile and gravel roofs. WHITE-TITE is a member of the Miami-Dade County Chamber of Commerce. More than 14 years experience. Free estimates given.

DADE
Furniture & Salvage
We Buy and Sell Everything
Plumbing Fixtures
Restaurant and Supplies
Furniture, Steel and
Jalousie Windows
Scrap Metal, Etc.
Chairs Beds
Couches Tables
Desks, Lamps, Clothing
PL 7-6611 PL 8-9721
NE 4-2721
DADE
Furniture Salvage

2 LOCATIONS TO SERVE YOU

3900 N.W. 2nd Ave.
4031 N.W. 22nd Ave.
Jim Christie, Bill Curran, Al Lane

LOUIS E. MILLER
PLUMBING CO.
EST. 1930
WATER HEATER ★ SALES
★ SERVICE
4102 Laguna St. Coral Gables
Phones: HI 8-9912 and HI 6-1414

FALCO
Printing, Inc.
6045 N.E. SECOND AVENUE
MIAMI 37, FLORIDA
PHONE PLaza 8-3751
NEAR THE CHANCERY AND
NOTRE DAME ACADEMY

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 by Eugene Dornish & Son.
975 S.W. 12th Street,
Pompano Beach, Florida

Voice Photo

SCHOLARSHIP fund of Central Catholic High School, Fort Lauderdale will benefit from a donation made by the Father Mullaly General Assembly, K. of C. Ward McCarron is shown presenting a check to Father Robert Reardon, supervising principal.

Msgr. Henry J. Soenneker Made Bishop Of Owensboro

WASHINGTON (NC) — Msgr. Henry J. Soenneker, 53, spiritual director at St. John's Seminary, Collegeville, Minn., has been named Bishop of Owensboro, Ky., by Pope John XXIII, it was announced here by Archbishop Egidio Vagnozzi, Apostolic Delegate to the United States.

When Bishop - designate Soenneker is consecrated, all Sees in the United States will have a spiritual head for the first time in several months.

Bishop - designate Soenneker succeeds Bishop Francis R. Cotton, the first Bishop of Owensboro, who died last Sept. 25 after serving as the spiritual head of the See for 22 years.

Since the death of Bishop Cotton, Msgr. Gilbert Henninger, Vicar General, has been serv-

ing as the administrator of the diocese.

The Bishop - designate, son of the late Henry and Mary Wessel Soenneker, was born in Melrose, Minn., on May 27, 1907. He received his early education at a rural school. He made his high school, college and seminary studies at the Pontifical Josephinum College, Worthington, Ohio, which has the unusual distinction of being subject directly to the Holy See.

After his ordination in 1934 as a priest of the St. Cloud, Minn., diocese, the Bishop - designate made advanced studies in canon law at the Catholic University of America in Washington, D.C.

Rome Ordination For 2 Americans

ROME (NC) — Two prominent Americans — a hat manufacturer and a former special attorney of the U. S. Justice Department — are being ordained to the priesthood here March 18.

One is J. Garvan Cavanagh, 53-year-old former hat-manufacturing executive from Connecticut. The other is Francis Lyle Kennedy, 55, whose career has ranged from real estate to law.

Both men are members of an ordination class of eight from the Pontifical Beda College.

PICTURE TUBE SPECIAL!
• One year guarantee
• 90° glass tubes
EDISON ELECTRONICS
620 N.W. 62nd ST.
PL 1-5766 • In Carol City Call NA 1-7712

17 INCH \$17.00
21 INCH \$21.00

TIRES BELOW WHOLESALE
DUE TO ROAD CONSTRUCTION

BUY FOR CASH and SAVE UP TO 50%

750x20 U.S. FLEETWAY \$29.95
825x20 NYLON 10 PLY \$42.95
900x20 NYLON 10 PLY \$44.95
1000x20 TYREX 12 PLY \$63.95
1000x22 TYREX 12 PLY \$70.95
1100x20 U.S. Deep Tread \$95.00
All Prices Plus Tax
If it rolls and has 2 size we'll have it at the lowest prices in the U.S.A.

MAJOR OIL CO.
3972 N.W. 36th Street
Open 8 A.M. to 5 P.M.

Fully Electric OFFICE TYPEWRITER HALF THE PRICE \$225
PLUS F.E.T. 13.50
BUDGET TERMS
HIGHEST PRICES FOR TRADE-INS!

ACCURATE BUSINESS MACHINES
MIAMI — 6621 Biscayne Blvd. — PL 7-2536
GABLES — 1510 S. Dixie Highway — MO 1-8566
FT. LAUDERDALE — 2 Blocks No. Loew's Riviera — LO 6-7806
W. PALM BEACH — 3607 No. Dixie Hwy. — TE 3-3651

OPEN FRIDAY NIGHTS TILL 9 — ALL DAY SATURDAY

AGED PRIME BEEF STEAKS AND ROAST
JOHN STRATMAN
164 N.E. 54th St. PL 1-4031
572 N.E. 125th St. PL 4-8487

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

Henderson Funeral Service
3773 N. Fed. Hwy. — Pompano Beach, Fla.
Pompano Beach Margate Deerfield Beach
WH 1-4930 WE 3-1717 Boca 5481
• AMBULANCE SERVICE •

IN WEST HOLLYWOOD
5801 HOLLYWOOD BLVD. — YU 3-6565
WADLINGTON
Funeral Homes
IN HOLLYWOOD
140 S. DIXIE HWY. — WA 3-6565

Sunday Mass Timetable

ARCADIA: St. Paul, 10.
AVON PARK: Our Lady Of Grace, 8:30, 10.
BELLE GLADE: St. Philip Benizi, 10.
BOCA GRANDE: Our Lady of Mercy, 10:15.
BOCA RATON: St. Joan of Arc, 7, 9, 10:30.
BOYNTON BEACH: St. Mark, 8, 10, 11:30, 12:45.
CLEWISTON: St. Margaret, 8.
COCONUT GROVE: St. Augustine, 11. St. Hugh, (Coconut Grove Playhouse) 8, 10.
CORAL GABLES: Little Flower, 6, 7, 8, 9, 10, 11, 11:30, 12:30. St. Thomas Aquinas Student Center, 9, 10:30, 12.
DANIA: Resurrection, 8, 9, 10, 11.
DELRAY BEACH: St. Vincent, 6:45, 8:30, 10, 11:30.
FORT LAUDERDALE: Annunciation, 9:30. Queen of Martyrs, 7, 8, 9, 10, 11:30, 12:30, 6 p.m. St. Anthony, 6, 7, 8, 9:15, 10:30, 11:45, 12:45. St. Bernadette (Stirling Elementary School), 8, 9, 10, 11. St. Clement, 8, 9, 10, 11:15, 12:30. St. Jerome, 8, 9:30, 11.
FORT LAUDERDALE BEACH: Blessed Sacrament Mission (Beachcomber Restaurant), 8, 9:30, 11. St. Pius, 8, 10, 11, 12. St. Sebastian (Harbor Beach), 8, 9:30, 11, 12:15.
FORT MYERS: St. Francis, 7, 8, 10, 11.
FORT MYERS BEACH: Ascension, 8.
FORT PIERCE: St. Anastasia, 7, 12. Auditorium, 9, 10:30.
HALLANDALE: St. Matthew, 6:30, 8, 9, 10, 11, 12.
HIALEAH: Immaculate Conception, 6, 9, 10:30, 6:30 p.m. (City Auditorium), 8, 9:30, 11, 12:30. St. John the Apostle, 6, 7, 8, 9, 10, 11, 12; 12:55 (Spanish), and 5 p.m.
HOBE SOUND: St. Christopher, 7, 9.
HOLLYWOOD: Annunciation, (Madonna Academy), 8, 9, 10, 11:30. Little Flower, 6, 7, 8, 9, 10, 11, 12 and 1 p.m. Nativity, 7:15, 8:30, 9:30, 10:30, 11:30, 12:30. St. Bernadette, 8, 9, 10, 11. St. Stephen, 7, 8, 9, 10, 11, 12:15 and 7 p.m.
HOMESTEAD: Sacred Heart, 6:30, 8, 9:15, 10:30, 11:30.
IMMOKALEE: Lady of Guadalupe, 11.
INDIANTOWN: Holy Cross, 7:45.
JUPITER: St. Jude (Salhaven), 7:30, 9.
KEY BISCAYNE: St. Agnes, 7, 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.
MARGATE: St. Vincent, 8, 10, 11:30.
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. International Airport (International Hotel), 7:15 (Sundays and Holydays). Lady of Missions, 7, 8:30. St. Brendan, 7, 8, 9:15, 10:30, 11:30, 12:30.
MIAMI BEACH: St. Francis de Sales, 7, 9, 11, 6 p.m. St. Joseph, 7, 8, 9, 10, 11, 12. St. Mary Magdalen, 8, 9, 10, 11, 12, and 6 p.m. St. Patrick, 6, 7, 8, 9, 10, 11, 12:30 and 6 p.m.
MIAMI SHORES: St. Rose of Lima, 7, 8, 9, 10, 11, 12.
MIAMI SPRINGS: Blessed Trinity, 6:30, 9, 10:30, 12 and 5:30 p.m.
MOORE HAVEN: (Women's Club), 10.
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 p.m.
NORTH MIAMI BEACH: St. Lawrence, 7, 9, 10, 11, 12:15.
NORTH PALM BEACH: St. Clare, 7, 9, 11.
OKEECHOBEE: Sacred Heart, 9. Boys School, 11.
OPA LOCKA: Our Lady of Perpetual Help, 7, 8, 9, 10, 11:30. St. Philip, (Bunche Park), 9.
PAHOKEE: St. Mary, 11:30.
PALM BEACH: St. Edward, 6, 7, 9, 10, 12, and 5:30 p.m.
PERRINE: Holy Rosary, 7, 8, 9:30, 10:30, 12.
PLANTATION: St. Gregory, 8, 10, 12.
POMPANO BEACH: Assumption, 7, 8, 9:30, 11, 12:15. St. Elizabeth, 8, 9, 11, 12.
POMPANO SHORES: St. Coleman, 7, 8, 9:30, 11, 12:15.
PORTR CHARLOTTE: St. Charles Borromeo, 8, 10.
PUNTA GORDA: Sacred Heart, 7:30, 9, 11.
RICHMOND HEIGHTS: (Martin Elementary School), 9.
RIVIERA BEACH: St. Francis, 7, 8, 10:30, 11:30.
SEBASTIAN: St. William Mission, 8 a.m.
SEBRING: St. Catherine, 7, 9, 11.
SOUTH MIAMI: Epiphany, 6:30, 8, 9, 10, 11, 12. St. Thomas (South Miami Jr. High School, 6750 SW 60th St.), 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, 10:30, 12. St. Ann, 6, 7, 8, 9, 10, 11, 12. St. Juliana, 6:30, 8, 9, 10, 11, 12, and 5:30 p.m.
ON THE KEYS
BIG PINE KEY: St. Mary of Pines, 8, 10:30.
MARATHON: San Pablo, 6:30, 8:30, 10, and 5:30 p.m.
PLANTATION KEY: San Pedro, 6:30, 9, 11.
KEY WEST: St. Mary, 6, 7, 8:30, 10, 11:15, 12:15.

Whatever the Cost...
The DEGREE of DIGNITY and SERVICE is the SAME!

"FAITHFULLY SERVING THE DIOCESE"

1000 FUNERALS AVERAGED LESS THAN \$700 EACH

262	LESS THAN \$400
365	\$400 TO \$749
212	\$750 TO \$999
161	OVER \$1000

AQUI SE HABLE ESPANOL • COMPLETE FUNERALS from \$150

Ahern PLUMMER
Funeral Home

Deaths in the Diocese

Paul Maglione, Sr.

Requiem Mass was offered in St. James Church for Paul Maglione, Sr., 80, of 1690 NW 121st St. He came here 19 years ago from Italy, and is survived by two sons including Michael, of North Miami; three daughters including Mrs. Jennie Galih, of North Miami, and seven grandchildren.

Mrs. Mary Fendel

Requiem Mass was offered in SS. Peter and Paul Church for Mrs. Mary Fendel, 72, of 1600 SW Fifth St. She came here 13 years ago from New York and is survived by a sister, Mrs. Ceila Giovinco. A. Plummer Funeral Home was in charge of arrangements.

Daniel F. Sullivan

Mass of Requiem was offered in SS. Peter and Paul Church for Daniel F. Sullivan, 72, of 939 NW Third St.

He came here 15 years ago from Cleveland and is survived by his wife, Elizabeth; and a sister, Mrs. Josephine Tolia, of Miami. Interment was in Our Lady of Mercy Cemetery. Ahern-Plummer Funeral Home was in charge of arrangements.

Joseph M. Lynch

Requiem Mass was offered in Little Flower Church, Coral Gables, for Joseph M. Lynch, 70, of 4401 SW 14th St.

He came here 10 years ago from Hornell, N.Y., and is survived by his wife, Evelyn; a son Joseph M. Jr., of Miami; two brothers and two grandchildren. Van Orsdel Mortuaries was in charge of arrangements.

Mrs. Helen T. Markey

HOMESTEAD — Requiem Mass was offered in Sacred Heart Church for Mrs. Helen T. Markey, 88, of 11680 North Kendall Dr. She came here 12 years ago from Philadelphia and is survived by her husband, Francis; and a daughter, Margaret, both of Miami. Interment was in Our Lady of Mercy Cemetery.

U.S. Prelate Sees Pope

VATICAN CITY (NC) — Pope John XXIII has received Archbishop Celestine J. Damiano, Bishop of Camden, N.J. in private audience.

Ignas P. Kodis

Requiem Mass was offered in St. Joseph Church, Miami Beach, for Ignas P. Kodis, 72, of 7918 Collins Ave.

He came here 20 years ago from Brockton, Mass., and is survived by his wife, Stella, and two brothers including Anthony, of Miami.

Mrs. Jean A. Hamelin

OPA LOCKA — Requiem Mass was offered in Our Lady of Perpetual Help Church for Mrs. Jean A. Hamelin, 36, of 16850 NW 33rd Ct.

She came here nine years ago from New York and is survived by her husband, Arthur; a daughter, Diana; a son, Gary; two sisters, Mrs. Maureen Romagnolo and Miss Patricia Ryan, and her parents, Mr. and Mrs. William Ryan, all of Miami.

Mrs. Anna S. Benefield

Mass of Requiem was offered in Little Flower Church, Coral Gables, for Mrs. Anna S. Benefield, 62, of 6621 SW 44th St.

She came here 21 years ago from New Orleans and is survived by five daughters, Mrs. Frank A. Murphy, Mrs. James J. Collins, Mrs. Rod C. Ball, Miss Barbara Benefield and Mrs. William Neumann, all of Miami; two sons including Lt. William H., of Miami, and 14 grandchildren.

Van Orsdel Mortuaries was in charge of arrangements.

Harry J. Murray

CORAL GABLES — Mass of Requiem was offered in Little Flower Church for Harry J. Murray, 64, of 910 Catalonia Ave.

He came here 37 years ago from Syracuse, N. Y., and is survived by his wife, Flora; two sons, Donald J. and John C., and one brother.

Van Orsdel Mortuaries was in charge of arrangements.

Mrs. Mary E. Ryan

Requiem Mass was offered in New Rochelle, N. Y., for Mrs. Mary E. Ryan, 66, of 12201 NW 20th Ave.

She came here 10 years ago from New Rochelle and is survived by a daughter, Mrs. Mary Diamond, of North Miami, and two grandchildren.

Local arrangements were under the direction of Van Orsdel Mortuaries.

John J. Murray

Mass of Requiem was offered in Newburgh, N. Y., for John J. Murray, 86, of 782 NW 115th St.

He is survived by a son, Thomas, of Miami.

Van Orsdel Mortuaries was in charge of local arrangements.

Frank E. Mennes

Requiem Mass was offered in Visitation Church for Frank E. Mennes, 69, of 390 NW 179th Ter.

He came here from Chicago nine years ago and is survived by his wife, Caroline; two sons including Charles, of Miami; two sisters and two brothers in Belgium.

Interment was in Our Lady of Mercy Cemetery.

Edward McHale and Sons Funeral Home was in charge of arrangements.

Philip G. Onkey

Mass of Requiem was offered in St. Michael Church for Philip G. Onkey, 66, of 3121 NW Second St.

He came here 21 years ago from Bridgeport, Conn., and is survived by two sisters including Miss Helen Onkey, of Miami, and a brother.

Ahern-Plummer Funeral Home was in charge of arrangements.

Frank P. Moran

Requiem Mass was offered in Milford, Conn., for Frank P. Moran, 42, of 14500 NE 11th Ave.

He came here from Milford six months ago and is survived by his wife, a son, three sisters and a brother in Connecticut; by his mother, Mrs. Mary Moran, of Miami, and a sister, Mrs. Charles Scanlon, of Fort Lauderdale.

Edward McHale and Sons Funeral Home was in charge of local arrangements.

Robert J. Enright

Requiem Mass was offered in SS. Peter and Paul Church for Robert J. Enright, 71, of 1946 SW 18th Ave.

He came here 16 years ago from New York and is survived by his wife, Dorothy S., and two sisters.

ADVERTISEMENT

By: Gaither D. Peden, Jr.

"AS A GENERAL RULE A MAN IS JUST ABOUT AS BIG AS THE THINGS WHICH MAKE HIM MAD"

True enough, we sometimes become angered over small matters — trivialities, which might best be ignored entirely.

The fact that one is occasionally angered by small matters is not the big consideration; the speed and pace of the times has added a bit of volatility to most tempers, it would seem. It is when small

matters rather consistently cause anger, that we must step back a pace and take stock of just what our stature must be in light of our actions.

This is another matter, but at time of bereavement it is difficult to concentrate on the many necessary details. At such time, a service such as is available at G. D. PEDEN FUNERAL HOME, Catholic Funeral Home, 8231 Bird Road, where services are complete in every respect, will ease the burden. Phone CA 6-1811.

Edward McHale & Sons, Inc.

Edward F. McHale

William J. McHale

Edward J. McHale

The McHales have been Serving Catholic Families for

Three Generations

- ★ Catholic Owned and Managed
- ★ Largest Funeral Home in Dade County
- ★ 200 Car Parking Facility

Complete services plainly marked to satisfy all families.

We Invite Your Inspection Of Our Funeral Home.

7200 N.W. 2nd Ave. PL 1-7523

"Near the Cathedral" INVALID CAR SERVICE W. Keith MacRae F.D.

Edward McHale & Sons, Inc.

Rome's Autos Blessed

ROME (NC) — Sirens of police cars and fire engines replaced bells during Benediction of the Blessed Sacrament when Luigi Cardinal Traglia, Pro-

Vicar General of Rome, blessed thousands of autos, trucks and buses in the square in front of the Colosseum on the feast of St. Frances of Rome, patron of the Eternal City's drivers.

R. E. Wixsom, F.D.

206 S.W. 8th Street FR 3-2111

Serving faithfully for over 60 years

Homelike Surroundings
Dignified Friendly Services
Prices To Meet Any Family Budget

KING Funeral Home

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

*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. Van Orsdel, Licensee

CY J. CASE, F.D.
Member: St. Clement's
LO 6-8481

You are cordially invited to visit The New CASE FUNERAL HOME Sat.-Sun., March 18-19 from 2 p.m. to 9 p.m.

Case Funeral Home
4343 No. Federal Highway
FORT LAUDERDALE

CARL F. SLADE, F.D.

CARL F. SLADE FUNERAL HOME

70 PALM AVE. • HIALEAH • TU 8-3433

OBIE JOHNSON FUNERAL HOME

OBIE JOHNSON . . . FUNERAL DIRECTOR

1650 HARRISON ST. WA 2-7511
HOLLYWOOD

KRAEER FUNERAL HOME

R. JAY KRAEER, Funeral Director

Ambulance Service

200 N. FEDERAL HIGHWAY
POMPANO BEACH, FLORIDA

Phone WH 1-4113

QUANTITY RIGHTS RESERVED

SHARE IN THESE BIG SAVINGS ON QUALITY FOODS

PRICES EFFECTIVE THRU SATURDAY AT ALL FOOD FAIR STORES . . . FROM FT. PIERCE TO KEY WEST

GET COFFEE PLUS SHORTENING PLUS EITHER DETERGENT WITH THE SAME 5.00 PURCHASE OR MORE

F.F. DELUXE FROZEN
ORANGE JUICE
5 6-OZ. CANS **99¢**

ALASKAN KING
CRAB LEGS
LB. **79¢**

SWIFT'S
CANNED PICNICS
4-LB. CAN **2.49**

STATE FAIR PREMIUM
MARGARINE
GOLDEN 1/4'S 2 LBS. **39¢**

INSTANT COFFEE FINE TASTE 6-OZ. JAR **39¢**
SHORTENING FINE BAKE 3-LB. CAN **49¢**
DETERGENT FINE TEX BLUE OR WHITE GIANT BOX **39¢**

Pineapple Juice F.F. DELUXE 4 46-OZ. CANS **99¢**
ICE CREAM FLAVORKIST ALL FLAVORS HALF GALLONS **49¢**

P.S.G. BRAND **BEEF SALE** TOP U.S. CHOICE
SIRLOIN STEAKS FINE TRIM LB. **89¢**
PORTERHOUSE FINE TRIM LB. **98¢**
CHUCK ROAST LB. **49¢**
Crossrib Roast BONELESS LB. **79¢**
ROUND ROAST BONELESS LB. **89¢**
SIRLOIN TIP Roast LB. **98¢**

FARMER GRAY - GRADE A - QUICK FROZEN
CORNISH GAME HENS Eviscerated LB. **49¢**

LUSCIOUS RED RIPE FLORIDA
STRAWBERRIES PINT BOX **29¢**

YOUNG TENDER CALIFORNIA
BROCCOLI BUNCH **25¢**

MERCHANTS GREEN STAMPS . . . YOUR EXTRA BONUS AT FOOD FAIR