

Voice Photo

week, in the Diocese of Miami

and across the nation, will help

to clothe the destitute of 64

Bishop Carroll gave assur-

ance that the generosity of

contributors will "not only re-

lieve the basic necessities of

those in dire want in foreign

lands, but will strengthen

them to turn away from com-

munism's false promises of

Father Peter Reilly, diocesan

director of the clothing collec-

tion, has sent all pastors a list

of instructions to be followed in

packing and shipping the items

to warehouses of the Catholic

Relief Services - National Cath-

olic Welfare Conference, the ag-

ency which forwards the sup-

plies to needy people abroad.

paternal Apostolic Blessing."

material security."

countries.

THANKSGIVING Clothing Collection is being promoted in Little Flower parish, Coral Gables, under direction of Father Peter Reilly, pastor and diocesan director of the drive. On the parish committee are Mrs. George M. Williams (left) and Mrs. Henry E. Schaefer. All parishes of the diocese are participating in the annual campaign to aid the needy.

Thanksgiving Clothing Drive For World Needy Next Week

(Pictures and other stories on Pages 6, 10 and 11)

Families of the Diocese of Miami will open their hearts and clothes closets to the needy of the world during Thanksgiving week in a drive which is being carried out in all parishes.

Joining ranks with Catholics everywhere in the United States, South Floridians again will aid the destitute of many nations by gathering clean and usable clothing and bedding supplies. Housewives are mending and packing various items which they will drop off parish collecting points for every labeled the collecting points fo

The contributions will represent the effort of the Diocese of Miami to boost to an all-time high the annual Thanksgiving Clothing Collection sponsored by the bishops of the United States.

BISHOP'S APPEAL

Bishop Coleman F. Carroll issued a letter asking for full support of the drive for dresses, men's suits, shoes and children's wear. He noted that the diocese has "learned from the experience of a severe hurricane, and the plight of the Cuban refugees how much good can be done when a charitable cause is presented to our faithful people."

He said that the furnishings gathered during Thanksgiving

The VOICE

6301 Biscayne Bivd. Miami 38, Fla.

Miami 38, Fla. Return Postage Guaranteed

THE VOICE

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

VOL. III, NO. 35

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

NOVEMBER 17, 1961

Biscayne College Breaking Ground; Seminary Building Will Be Blessed

4th Dedication Next Week At St. John Vianney

Bishop Coleman F. Carroll will dedicate the new Refectory and Science Building of the St. John Vianney Minor Seminary on Wednesday of next week, Nov. 22. He will celebrate a Pontifical Low Mass at 11 a.m., which will be followed by the blessing ceremonies.

Only the priests of the Diocese will attend the Mass in the chapel. All the seminarians, however, will be present for the blessing of the new building, after which they will leave for their homes during the Thanksgiving vacation.

The general public has been invited to inspect the new building and all its facilities at an "open house" which will be observed at the seminary a week from next Sunday, on Nov. 26, from 2 to 5 p.m. Father John E. Young, rector, and members of the seminary faculty will welcome all men, women and children from parishes throughout the Diocese and their guests.

The new Refectory and Science Building is the fourth structure to be built making up the present St. John Vianney Seminary. The first building for high school students was completed and opened in September, 1959. Later an addition was built. In September, 1960, the college building was opened. It provides facilities for students in the first two years of college and a chapel seating 200. The Faculty Building provides accommodations for 10

In addition to the dining facilities, the new building has an auditorium as well as chemistry, biology and general science laboratories and classrooms.

Pope Blesses All In Diocese

the people of the Diocese of Miami for their part in the

world-wide observance of the Holy Father's 80th birthday

and the third anniversary of his coronation. In a cablegram

this week to Bishop Coleman F. Carroll, the Vatican Secretary

devoted message, felicitations and prayers on the occasion

of his anniversaries and cordially imparts to Your Excellency,

the Clergy, Religious and Faithful of the Miami Diocese his

"The Sovereign Pontiff expresses sincere thanks for the

of State, Amleto Cardinal Cicognani, said:

Pope John XXIII has imparted his Apostolic Blessing to

Voice Photo

New Retreat House For Lantana

DESPITE RAIN groundbreaking ceremonies were held Sunday in Lantana for the new Cenacle Retreat House. Msgr. Jeremiah O'Mahoney, who officiated, and Msgr. Rowan T. Rastatter are protected from the sudden showers by one of the Sisters.

(Pictures, Story on Page 17)

Ceremony Set For New Men's School Dec. 2

Two important announcements this week herald the entry in the educational field of South Florida of the first Catholic college for men to be established in the Diocese of Miami:

- Ground will be broken on Saturday, Dec. 2, as the first step toward having the school ready to receive its first students in September of 1962.
- The new institution of harder learning will be known as Biscayne College.

Bishop Coleman F. Carroll will preside at the blessing and groundbreaking ceremonies on the 50-acre tract of land which is the site of Biscayne College in the Golden Glades area of North Miami.

ADJOINS HIGH SCHOOL

It is located at 32nd Ave. and 167th St., NW, which is part of the Golden Glades Expressway. Adjoining is the new Msgr. Edward Pace High School for Boys which was completed and opened its doors in September.

Among the many dignitaries who will be present for the groundbreaking exercises is the Very Rev. James A. Donnellon, O.S.A., provincial of the Province of St. Thomas (Continued on Page 2)

Voice Photo

Refectory-Science Building At Seminary

OPEN HOUSE for the general public will be held at the new refectory - science building at St. John Vianney Minor Seminary on Sunday, Nov. 26. Recently completed at 3000 SW 87 Ave., the building is the seminary's fourth. Shown is Father John E. Young, C.M., rector.

Aid To Catholic University Urged By Bishop Carroll

November 7, 1961

To the Clergy, Religious and Faithful of the Diocese of Miami:

The Catholic Church in the United States is blessed with scores of universities and colleges from the Atlantic to the Pacific. However, when one hears "The Catholic University" mentioned, there comes to mind none other than the venerable institution in Washington which has now for generations helped us as Catholics realize our educational and cultural goals.

Every American Catholic is proud of the Catholic University for it belongs to our nation at large and numbers among its professors and students citizens of all our states. In recent

Italian Capuchin Beatified At Ceremony In St. Peter's

By MSGR. JAMES I. TUCEK

VATICAN CITY (NC) - Four hundred Capuchin friars had the honor of seeing a brother of theirs who died in 1890 proclaimed among the blessed in heaven.

Father Innocent of Berzo, O.F.M. Cap., was solemnly beatified in St. Peter's Basilica in ceremonies in which Pope John XXIII and 25 cardinals participated. Blessed Innocent was born Giovanni Scalvinoni in the village of Niardo in the Italian Alps in 1844. He joined the Capuchin Order at the age of 30, seven years after he had become a priest.

He became so well known for his charity, humility and penance that after his death on March 3, 1890, hundreds of people went to his bier at the Capuchin church in Bergamo and managed to take away relics of his habit and hair despite attempts by the friars and the police to stop them.

The two persons who had been judged miraculously cured through Blessed Innocent's intercession - one in 1951, the other in 1956 - were present in St. Peter's. Also present were three grandnephews of Blessed Innocent.

SECOND CEREMONY

It was at the second ceremony in the afternoon follow-

Blessed Innocent Of Berzo

in the proclamation, that Pope John took part. He went to St. Peter's to venerate the new Blessed. After being borne into the great church on his portable throne, he prayed for a moment at the altar where Blessed Innocent's portrait was on view. Then he assisted at Benediction of the Blessed Sacrament, at which Bishop Giacinto Tredici of Brescia officiated.

After the blessing, the Pope spoke from his throne and extolled the virtues of Blessed Innocent. He recalled that the influence of the holy Capuchin friar had even reached the diocesan seminary where he, the Pope, studied in Bergamo.

Non-Catholics At Council **Report Called Premature**

VATICAN CITY Newspaper reports that the Holy See has definitely decided to invite non-Catholic observers to the forthcoming ecumenical council were called premature in a communique issued here by the press office of the council's Central Preparatory Commission.

The reports appeared in a number of Rome papers and were picked up by several news agencies. They said that a "unanimous decision to invite to the council observers of the separated churches" had been made by the Central Preparatory Commission and that the commission had also decided "to extend the invitation to all Christian communities."

One report added that "the invitation will be sent to the highest ecclesiastical dignitaries of the different Orthodox churches who in turn will name their own observers . . . and to the personalities most outstanding for their ecumenical learning and experience."

In some cases, the report went on, "the invitation would be sent to an individual person (instead of a religious body), since in certain of these churches there is no very definite and established hierarchy."

The council press office referred to these reports in its communique. It said: "Needless to say, any vote taken is only a consultative vote, since the definitive decision regarding this important question rests with (His Holiness Pope John XXIII). Any inference in one way or another is therefore premature. Even more premature would be any information regarding decisions which have not yet been made concerning the methods to be followed for a possible invitation to non-

years we have been pleased to learn of its amazing growth and its constantly increasing prestige.

This has been made possible in large measure by the generous support of our Catholic people all over America. The collection taken up annually in every parish in the United States represents the very life blood of the University.

It is understandable then why the collection scheduled for Sunday, November 19th is so essential to the continued progress of the University. For this reason, I ask all wage earners to contribute one dollar or more. Those who do so are entitled to the spiritual privileges granted the Friends of the Catholic University.

Imparting to you my paternal blessing, I remain

Very sincerely yours in Christ,

+ Coleman Di Canall

Bishop of Miami

Ground To Be Broken Dec. 2 For New Biscayne College

(Continued from Page 1)

of Villanova. That is the Eastern province of the Augustinian Fathers who conduct the world-famed Villanova University, Villanova, Pa.

Father Edward J. McCarthy, O.S.A., made the announcement regarding the naming of the new school as Biscayne College. The noted educator has been in Miami for two months making arrangements for the establishment of the school which will be built and conducted by the Augustinian Fathers. Father McCarthy

"The word 'Biscayne' has been part of the heritage of South Florida since the days when the beautiful Biscavne Bay was so named by the early Catholic explorers. For that reason it was decided that the new school should be named Biscayne College to indicate clearly that it is to be truly a South Florida institution."

OPENS IN 1962

When Biscayne College is opened in September of 1962, it

will receive only a freshman class. One additional class will be added in each of the succeeding years so that by 1965 the full complement of Freshman, Sophomore, Junior and Senior classes will be enrolled.

Biscayne will be available to all qualified young men, Father McCarthy pointed out. He emphasized its accessibility not only to those living in the Diocese of Miami but also the entire state of

Biscayne will be a Liberal Arts college offering degrees in a four year program in the Arts, in Science and in Business Administration. Father McCarthy will be the rector. He is a former Dean of the College of Arts and Sciences at Villanova University in Pennsylvania, which was established by the Augustinian Fathers

The architectural firm of Thomas Madden Associates is now preparing plans for the new Biscayne College.

TWO Christmas tunes recently published were written by Sister Madeleva (right) who teaches music at St. Pius X High School, Kansas City, and Sister Rose Anne, who teaches Latin at Ward School. The Sisters use the pen name, Ross Christmas, Proceeds will go to the Sisters' motherhouse.

INSTALLING an etched glass window at the Memorial Chapel of the Quantico (Va.) Marine base is William Budnick, an ex-Marine and member of the Rambusch Company of New York. Francis Cardinal Spellman offered Mass in the post chapel and blessed four of the 16 new windows. Dedication marked the 186th anniversary of the Marines.

Workers Of 85 Nations Call For Worldwide Labor Survey

PETROPOLIS, Brazil (AP) -Young Christian Workers from 85 countries unanimously called for a worldwide survey of working conditions of young workers and resolved to set up an international program for vocational training for young people entering the labor force.

Some 350 delegates gathered here for the YCW's second international congress. They had held no similar meeting since their first congress in Rome in 1957. Present for the meeting in this resort city was

Msgr. Joseph Cardijn, 80year-old founder of the move-

The congress besides calling for a survey of working conditions throughout the world and for an international training program also voted for permanent international mutual aid programs between YCW groups. It urged YCW action in behalf of workers at both the national level and before such organizations as the U.N. Economic and Social Council.

NEXT TO ST. MARY'S CHAPEL

(through the Arcade)

NORTHSIDE SHOPPING CENTER

the **CLERGY** department has

for

YOU a fine selection of

Vestments Surplices Cassocks AlbsSuits Vestfronts Tabernacles

Candlesticks Crucifixes Altars

> All sanctuary appointments (domestic or imported)

AND carefully selected Christmas gifts:

Religious Articles

Clergy Department

Open: 10:30-9:30 Mon., Fri., Sat. 10:30 to 5:30 Tues., Wed., Thurs. Ph. 0X 1-0716

Open: 9:30 to 5:30 Daily er By Appointment Ph. OX 6-1362

79th St. at 27th Avenue Mr. Dennis Lalley, Manager

Public Concert At Cathedral To Feature Requiem

"Requiem," one of the best known works of French composer, Gabriel Faure will be presented in concert Tuesday, Nov. 21, at 8:30 p.m. in St. Mary Cathedral.

The public has been invited to attend the concert which is presented free of charge under the sponsorship of Bishop oleman F. Carroll.

COMBINED TALENTS

The Tara Singers of Barry College, 25 players from the University of Miami Symphony Orchestra and men of St. Mary Cathedral Choir will unite in the presentation under the direction of Clayton Brenneman, executive secretary of the Diocesan Music Commission and dean of the Miami Chapter of the American Guild of Organists.

Miamians Virginia Englebright. soprano, and Patrick Matthews, baritone, will be heard in the solo portions of the Faure Requiem and the Hilber Mass in D. Minor. Miss Louise C. Titcomb will play the organ parts which occupy a prominent place in the scores of both composers.

A member of the Miami Opera Guild where she sang the lead in the production of Martha, Miss Englebright was awarded first place in the competition sponsored by the National Association of Teachers of Singing and is heard as soloist in numerous churches as well as on radio and TV programs.

FAMILIAR SELECTION

Mr. Matthews has been choral instructor at Miami Edison Junior High School for the past five years and is active in the Opera Guild and summer stock company musical productions. He directs the choir in the Plymouth Congregational Church of Coconut Grove.

According to Mr. Brenneman, who assumed his duties at St. Mary Cathedral in 1959, the Faure Requiem needs no introduction to Miami audiences since it has been performed here before.

"Especially noteworthy Faure's orchestration of this work," Mr. Brenneman said. violas, violoncellos, basses, are at work almost constantly while the violins, ordinarily much in evidence, are used e but sparingly. The French and bassoons are kept busy while the flutes, clarinets and trumpets are heard only occasionally. The harp is featured prominently in two sections of the work. In the hands of a enmonser. would be thick and murky but Faure achieves the most subtle nuances."

He added that the Mass in D. Minor by Johann Baptist Hilber enjoys considerable renown in Europe but is not well known in this country. The influence of its composer on church music in the Germanic countries has been notable and he numbers among his pupils many of the foremost composers of liturgical music of this generation.

IN REHEARSAL for the presentation of Faure's "Requiem" on Tuesday in St. Mary Cathedral are the Barry College Tara Singers and men of the Cathedral Choir shown with Clayton Brenneman, director, and Miss Louise Titcomb, who will play the organ parts of the score.

Koreans Release Chang SEOUL, Korea (NC) - Ko-

rea's former Premier and leading Catholic layman, John M. Chang, has been released from house arrest by the armed forces junta that seized control of the country in May. The ex-Premier had been under house arrest to await trial on charges of being a procommunist. The junta statement said that he will not be brought to trial.

DRIVE IN

DRIVE UF

DRIVE ON

Give your banking habits a turn for the better. Use our convenient Drive-in windows for quick and complete banking service. Saves you time and energy, too.

NEW DRIVE-IN HOURS!

8 a.m. to 6 p.m. Daily and until 7 p.m. on Fridays

TRY SINGLE-STOP BANKING

Boulevard NATIONAL BANK

5000 Biscayne Boulevard - Miami Member Federal Deposit Insurance Corporation

Mention The Voice When You're Shopping

DIOCESAN ORGANIST, Clayton Brenneman is shown at the console of the Moeller organ in St. Mary Cathedral where a large crowd is expected to attend Tuesday evening's concert.

FOOD for thought The widest selection of the finer paper backs, hard back books and magazines usually not easily available. for Education, Entertainment, Relaxation

- Poetry Old and New
- * Historical Novels **Outdoor Cooking**
- Popular Magazines

★ Classics

Wester

★ Biographies

Card Games — X Plays Old Site 1807 | Participations and Rules * Religious Literature * Detective

TERMINAL NEWSTANDS

SERVING DADE COUNTY

3 International Airport Locations Opposite Eastern, National and Delta Counters

Coral Gables Bus Terminal Airport Stands — 24 hours a day Gables Stand — 6 A.M. to 11:15 P.M.

May We Suggest:

Fishina Guides

OPEN SUNDAYS - EASY PARKING ALL LOCATIONS - OPEN SUNDAYS

TEACHERS

We will gladly stock books for students' reading assignments. Please if possible give us advance notice. When convenient we arge you to visit our newsstands to check our books for supplemental reading assignments for students.

MAIL ORDERS HANDLED PROMPTLY

Third Generation **Serving Catholic Families**

Edward III²Hale & Jons.inc. **FUNERAL · HOME**

Largest Funeral Home in Dade County

Complete services, plainly marked, to satisfy all families.

7200 N.W. 2nd Ave. "Near the Cathedral"

PLaza 1-7523 Invalid Car Service

Mention The Voice When You're Shopping

Moderate Cabinet Named

QUITO, Ecuador (NC) - Leftist President Carlos Julio Arosemena Monrov took up the reins of government and while speaking of "my friend Nikita Khrushchev" and of friendly relations with Fidel Castro's Cuba, appointed a middle-of-theroad cabinet headed by a Christian Democratic foreign minister.

Arosemena was sworn in following a violent week which first saw him jailed by former President Jose Maria Velasco Ibarra and then witnessed the armed forces come to his defense and force Velasco from office.

The new President is 42 and comes from an old banking fam- . ily which has long been prominent socially and politically. Both his father and grandfather had been president before him. Arosemena has a reputation of being conservative financially. He indicated on taking office that he would seek social reforms, saying that "hunger, misery and unemployment" are the main problems confronting Ecuador today.

In taking over as President. Arosemena had the announced support of both the Conservative

TUTORING GUIDANCE

COUNTY-

ADELPHI HIGH SCHOOL and BUSINESS COLLEGE

See our ad Page 673, Phone Book PL 7-7623, MU 1-3568, CE 8-1280

New! Behind-the-Ear SLIP-O **HEARING AID**

Slips On-Off for Church. Theater, or Group Talk!

- · rests snugly, inconspicuously
- no button on ear
- wear in either ear
- weighs only 1/3 ounce
- allows natural ear-level hearing

MAICO HEARING SERVICE

1018 duPont Bldg. (169 E. Flagler) FR 7-1655

By New Ecuador President

party, the country's oldest political group, which generally supports the Catholic Church. and of the Communist party. But as Foreign Affairs Minister he selected Francisco Acosta Yepez, a member of the small Christian Democratic party, which stresses the social teaching of the Church. No cabinet

post went to a communist.

Around the

W(0, RLL)

The day Velasco Ibarra was forced out as President, Auxiliary Bishop Benigno Chiriboga of Quito made a special plea for peace and order and warned that the country was in mortal danger.

Velasco Ibarra in his last radio address as president had linked Arosemena with communism. He also spoke out against "certain venerable priests . . . who, through hatred of me, fomented the monstrosity which will crush them, if I do not overcome it."

Vélasco mentioned ne names. But some quarters here interpreted his reference to the clergy as an indication he was still smarting from several statements made by Ecuadorian Bishops earlier this year.

The Hierarchy in a joint statement last July stated:

"A reasonable and properly based social transformation is indispensable and urgently needed in our country. The Bishops proclaim emphatically that it is necessary to care for those who suffer, to help those who are seeking homes, land and job opportunities to fulfill honorably God's law to earn their daily bread by the sweat of their brows."

We Serve The
BEST COFFEE In Town?
FALCO PRINTING, INC. . . . accent on Service PL 8-3751 6045 N.E. 2nd Ave. Miami, Fla. ■ 10-Year Warranty—RHEEM ■

WATER HEATERS

20 GAL. Glass \$37.95 30 GAL. Glass \$43.95

> **EXPERIENCED PLUMBING** REPAIR SERVICE

RAY BALL PLUMBING, INC. 4251 S.W. 8th St. Tel. HI 5-2461 (EXPERT PLUMBING REPAIR SERVICE)

NON-CATHOLIC ambassador of the Republic of China to the Holy See, Shou-Kang Hsieh (center), has received the Papal Order of Pius IX and was made a Knight of the Grand Cross. The ambassador, whose children are Catholics, received the award from Thomas Cardinal Tien, V.S.D., Apostolic Administrator of the Taipei Archdiocese. At left is Archbishop Paul Yu Pin, of Formosa's Fu Jen University.

Secularism Of Candidates Hit By Portugese Bishops

LISBON (NC) — Portugal's Bishops have criticized the secularist policies of antigovernment candidates for the Portuguese National Assembly who called for the separation of Church and State.

In a joint pre-election statement, the Bishops also denied opposition candidates' charges that the Church supports totalitarian methods in Portugal. Instead, they quoted the recent social encyclical of Pope John XXIII, "Mater et Magistra," to note that Catholics should work for social progress, freedom and justice.

The Bishops issued their statement the same day that all opposition candidates withdrew from the parliamentary elections. Their withdrawal assured the election of National Union candidates to all 130 National Assembly seats.

The National Union, Portugal's only legal political party supports the policies of Premier Antonio de Oliveira Salazar, who has ruled the country since

The Bishops' statement said that "the Bishops feel obliged to deny completely the accusation made that the Church has compromised itself with the methods of a totalitarian government." They added that the 1940 concordat between Portugal and the Holy See has secured the rights of both Church and State in this country without damaging the rights of any third parties.

The Bishops added that

those who accuse the Church in Portugal of being involved in politics want to keep God out of the life of the people.

"Secularism wants to keep the Church in the sacristy, and the presence of the Church in public acts or its cooperation with the State in questions of common interest are easily dubbed 'political Catholicism,' " the Bishops said.

The Bishops' statement stressed that it is a fundamental Catholic principle that the civil and Church authorities are autonomous in their different spheres. "To collaborate with the public authorities for the common good," it said, "does not mean the Church assumes responsibility for the methods used nor the works of these authorities."

The Bishops also stressed that Portugal's Catholic Action Organization has consistently tried to make the nation's Catholics study the social doctrine of the Church. They said that the Church is deeply concerned with the principles of moral, social and political order and that it condemns totalitarianism because it is the negation of the liberty of the Church and the rights of the individual.

The statement's warning against secularism in politics declared:

"It is for this reason that in the political field it is not licit for any Catholic lly himself with those who ceny Christ and who wish to destroy or at least to weaken the Church. As is known the (Sacred Congregation of the) Holy Office forbids us to vote, not only for communists, but also for those who ally themselves with the communists.

"If Catholics do so they are not only false to their responsibilities as Catholics, but they are traitors to the cause of mankind. Catholics may and should work for political and social progress, be open to just desires for liberty, justice, security, culture . . . as they are taught us in the encyclical 'Mater et Magistra.''

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

why don't you?

THE **GENERAL** TIRE

GENERAL TIRE OF MIAMI GENERAL TIRE OF MIAMI BEACH, INC. 1801 Alton Rd., Miami Beach, Fla. JE 8-5396 GENERAL TIRE OF NORTH MIAMI 1/2 Mile West of Shopping Center WATCH FOR OPENING OF BRAND NEW STORE IN CORAL GABLES IN WEST HOLLYWOOD ...

Member: ST. STEPHEN'S PARISH

6100 Hollywood Blvd. Phone YUkon 3-0857

New Approach In U.S. 'Aid To Schools Issue Urged

ST. LOUIS (NC) - A new approach to Federal school legislation was urged here by Rep. Hugh L. Carey of New York at the closing banquet of Citizens for Educational Freedom.

CEF is a lay group, composed largely of Catholics but with some Protestant members, which claims 20,000 members. Its purpose is to secure true freedom of choice, the equal protection of the laws and the free exercise of roligion, for all parents and lents.

Carey said he voted against the administration education bill because the proposal was discriminatory to the seven million children in private schools.

Carey said that an entire school generation has been deprived of federal assistance, during the 14 years federal school aid proposals have been debated by Congress.

SET OF STANDARDS

"After 14 years, it is time for a legislative I.Q. exam on any new approach," he said. "I propose a set of standards on which to weigh future proposals:

"First, it must fit the maior constitutional requirement that the Congress apprehend an emergency, or seek to provide for the general welfare under Article I, Section 8 of the Consitution.

"A second requisite must demonstrate an understanding of the pluralistic, universal nature and traditional entirety of our schools. We do not have a separate system of public schools, and a distinct system of private schools. We have a single pluralistic system with countless segments joined under public supervision without con-

The third requirement should be a clear prohibition of Federal control of the educational system, he said.

"We do not have a national or Federal school system, and we do not want one," the New York Congressman, himself the father of 11 children, asserted.

Laymen Urged To Take Lead In Bus Battle

ST. LOUIS (NC) - It is the layman's responsibility not his priest's or bishop's, to work to get equal school bus treatment for children attending private and public schools.

That was the consensus from delegates to the second national convention of Citizens for Educational Freedom here.

The delegates adopted bylaws and passed a resolution urging all 20,000 CEF members to work for "free and equal" bus service for all school children in all 50 states.

Mrs. Martin L Duggan, St. Louis, CEF national secretary, reported results of a CEF study made in all states of statutes on school bus transportation.

"Twenty-four states have legal provisions for equal school bus transportation," she said.

The remaining 26 states, while not legally providing for equal school bus transportation for all children, have no constitutional barrier against it.

'Coach' Eisenhower Visits St. Mary's

He posed on the front steps

SAN ANTONIO, Tex. (NC) -Dwight D. Eisenhower returned to St. Mary's University here to pay his first visit since 1916 when he was stationed at Fort Sam Houston and served as the university's football coach.

of the university for a picture to be placed alongside another an aged snapshot of a young lieutenant standing on the steps with his young bride, Mamie.

Connecticut Court To Rule **On State Birth Control Laws**

NEW HAVEN, Conn. (NC) -The dispute over Connecticut's 82-vear-old birth control laws d back to the courts after ponce arrested two officials of the Planned Parenthood League of Connecticut.

Charged with "being an accessory to the use of contraceptives" were Mrs. Richard tor of the league, and Dr. C. Lee Buxton, its director. They were arrested for their part in giving birth control advice at a birth control clinic operated here by the Planned Parenthood League.

The league opened the clinic Nov. 1 with the professed intention of forcing a court test on the constitutionality of the Connecticut laws. League legal counsel Fowler V. Harper said

then that "it would be a state and community service if a criminal action were brought."

The U.S. Supreme Court refused last June 19 to rule on the constitutionality of the Connecticut laws. It held there was no evidence that the state had actually tried to enforce the laws in the cases before it. One law bars the use of contraceptives. Another makes it illegal to give advice on artificial birth control.

For five years in the 1930's the Planned Parenthood League operated several birth control clinics in Connecticut. They were closed when police raided the clinic in Waterbury, Conn.

The State Supreme Court of Errors upheld the constitutionality of the laws in litigation resulting from that case.

PLACING the symbol for Christ, a Chi Rho, atop the Advent Jesse Tree is Tim McGinn, of St. Raymond School, New York City. Symbols begin on the first day of Advent with the apple for Adam and Eve, and end with the lily for Mary and the Chi Rho for Christ.

AUTOMATIC TRANSMISSION LEAKING? SEAL JOBS Parts and Oil

EXCHANGE **AUTOMATIC TRANSMISSION**

2022 N.W. 1st Court FR 3-4795

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

HAULING MOVING Nolan Transfer & Storage

Phone PL 9-0797 • 572 NW 72nd St. Night NA 4-2223

FRED B. HARTNETT

MIRACLE MILE AT PONCE DE LEON BOULEVARD

SAVE BY THE 10th

EARN FROM THE 1st

YOUR CHOICE OF

CURRENT

Oo it yourself

Center

Wood Floors sanded and refinished? Terrazzo Floors ground and sealed? New Linoleum or Vinyl Floor?

CALL:

Ernest F. DeSonie, Mgr. — Member of Little Flower Parish

2571 S.W. 67th Ave.

MO 5-3511 - MO 5-3512

E-STOP

suited to your income. You pay as you go with folks you know!

You'll like this 3-in-1 service and all the other financial helps you find here. Drop in! Shake hands with one-stop banking ... a convenience bargain that can save you time, steps and money every month!

> Don't overlook PERSONAL CHECKING ACCOUNTS. 15c for each check drawn is the only charge — no minimum balance required.

PEOPLES NATIONAL BANK OF N. MIAMI BEACH

West Dixie Highway at 162nd Street North Miami Beach, Florida

NATIONAL BANK OF COMMERCE, MIAMI

N.W. 79th St. at 33rd Ave. Miami, Florida

nan of the Board

; ARE MEMBERS OF

FEDERAL DEPOSIT INSURANCE CORP.

All the hubbub about "to build or not to build" bomb shelters offers one more disturbing indication that we are living in an era of confusion and false values. Over in England current jokes deal with the growing panic in the U.S. over dangers of fallout and the best means of protection. But many see no humor in the matter and the din of fearful speculation roars more loudly daily.

Experts on radiation are kept busy making constant checks. Scientists are pulled away from their test tubes to give interviews on chances for survival. Architects and contractors find a new challenge in their ancient professions as they announce freedom-from-death homes. But the comfort intended is soon dissipated by the latest rumor about a death ray that can penetrate any thickness, and the newest plans are already obsolete.

A certain scientist pointed out that the whole thing borders on the absurd. He said poisoned air will be inside the shelter as well as outside, that no warning will alert a business man to go home from the office or the wife to leave the supermarket. He said the great fear is for the children of the next generation. He urged that we stop "thinking about 'us' ".

He makes sense. And it would make considerably more sense to abandon the current false values and to face this whole mixedup business with a little logic and Christian faith. For instance, why are we so het up over preserving the body in such a holocaust, while we are showing relatively little concern over safeguarding the soul? Millions now are deadly serious about burrowing into the earth merely to gain a few more years of life on earth, but are indifferent about taking the necessary steps to make sure the soul is united with God in eternal life hereafter.

Granted that radiation is a deadly enemy. But we are faced with another enemy even more to be feared. Call it by any one of its many names - materialism, secularism, moral corruption, godlessness. Like radiation, it is in the atmosphere, silent, invisible, no respecter of persons, searing and killing while life seems normal.

If we put first things first, this is the enemy we would fear and hate most. If Americans were even half as much concerned about the safety of the soul as they are now of the body, what a profound change would come about in the world overnight.

As America Thanks God

Thanksgiving is the one day of the year when the State comes out in the open — without violent protest from anyone to join hands with religious bodies in a common purpose, namely, to recognize God as the Supreme Benefactor. For the space of 24 hours the spiritual authority and the temporal authority are united in offering a public expression of gratitude to God.

This is our ancient custom. Early in our American history faith in God was so characteristic of our people that it was considered foolish to question the place of God in the lives of citizens as well as in the destiny of a nation. Faced with the hardships of defending themselves against known and unknown enemies, providing food and shelter, carving cities out of wilderness, they were keenly aware of their dependence upon divine assistance. And when some success became evident and strength was found to overcome new dangers, they felt obliged in conscience to return thanks privately and publicly to God.

Today we could all make progress by going back to the realism of our forefathers who never acted independently of God. Their decisions and attitudes were based on the convictions that man must answer to God, not merely to his conscience or his neighbor. They refused as a group to enter into the dream world in which many find themselves today as they live as if they created themselves.

It is one of the more hopeful signs that our country despite the decaying influence of secularism, still finds place for a national day of Thanksgiving. God grant that it may always be so.

And incidentally, one most sincere way of expressing gratitude for our manifold blessings is to have mercy in a concrete way on others who have been denied our advantages and comferts. Give generously to the clothing drive this week. Dig into closets and drawers and rejoice that you have opportunity to say thanks in a way that will stir gratitude in others.

Cracks In The Red Armor?

From time to time, when unexpected trouble turns up in the communist world, many people cannot help but indulge in wishful thinking with regard to Russia's future. They are quick to seize on a sign of internal weakness or dissension among those struggling for power as the long-looked-for cracks in the Red

Currently the application of the feet-of-clay principle to Joseph Stalin by Nikita Khrushchev means that the Red

leaders had to take a great risk on disillusioning the people who were taught for a generation or more to deny God but to treat Stalin as god.

BUILDING, NEW YORK I, N.Y.

Even the Russian man and woman who were born in the Communist state 40 years ago and never breathed the atmosphere of freedom or faith, suddenly have to unlearn a generation of propaganda about Stalin's divine qualities in order to accept without question the astonishing blackballing of the present tyrant. Is this reason for hoping the Reds are weakening internally?

Then there is the long, nervous journey of V. M. Molotov back to his judges and his present plight in looking for justice in Russia, of all places. Maybe after this last month of introspection and examination of conscience (even Red leaders have one) Mr. Molotov may be ready to believe what is about to happen to him could not happen to a more deserving Communist, unless it were Mr. Khrushchev himself.

Wishful thinking can be pleasant, but it can also be dangerous. The Russia system of communism is not so much ruled by a single man as it is now by an ideology. There can be a thousand other Stalins and Molotovs and Khrushchevs ready to forge the same kind of chains for their people and the people of other nations. We need more signs than the few current ones to believe that Russia is on her knees.

SUM AND SUBSTANCE

A Devil's Diabolical Scheme On How To Destroy Religion

By FATHER JOHN B. SHEERIN

If you were determined to destroy organized religion in the United States, how would you go about it? This is the ques-

tion Edmond Cahn discusses in the lead article in the November issue of Harper's under the title "How To Destroy the Churches." He declares himself

to be a support- Father Sheerin er of organized

religion, anxious to preserve the integrity of its institutions. He is a professor of law at New York University.

Employing the device used by C. S. Lewis in his Screwtape Letters, Cahn calls upon a devil, Mephistopheles, to give him advice on how to proceed in demolishing the influence of the churches. Under the irony we can detect the shrill, carping tones of an angry man for Cahn is very much disturbed about the threat of clerical domination in America.

What are the devil's recommendations on how to handle "political clergymen scowling menacingly?" They are three - and all three are devious and oblique tips on destroying religion by breaking down Churchstate separation.

SURPRISING STAND

First, Mephistopheles suggests that Congress and the people be persuaded that all that is necessary to preserve separation of church and state is to refer all controversies on the subject to the U.S. Supreme Court.

Why is Cahn so distrustful of the Supreme Court? Because he feels that it tends to get bogged down in "legalism" on church-state issues. Due to old precedents, the high Court may flatly decline to rule on some of these issues. "Mephistopheles has had too rich an experience with lawyers to depend entirely on

any technicality of law . . . he knows that what one lawyer may knit, another lawyer may find a way to unravel,"

This is a surprising stand on the part of Cahn. In his book The Moral Decision, published in 1955, Cahn was more optimistic about our Courts. He even went so far as to say that a set of moral guides could be found in the day-by-day decisions American courts, now that "e. clesiastical pronouncements are considered unauthoritative."

GRATUITOUS CLAIMS

In the Harper's article he puts his trust in the people rather than in our Courts. But how in the world can he expect the people to decide complex questions arising out of the First Amendment? By a referendum? By a Gallup poll?

The devil's second suggestion is that church members be persuaded that supporting their church schools is too onerous a burden. The obvious implication here is that Catholics, in complaining about the burden of double taxation for parochial and public schools, are giving way to a neurotic self-pitty.

The third diabolic suggestion is that the State should give the churches everything they ask for provided churchmen solemnly aver these concessions are not sectarian aids but benefits to the citizen as citizen. The Supreme Court ruled that Sunday Closing Laws are a benefit to society in that they provide a uniform day of rest and recreation for the whole community. Cahn sees Sunday not as a day of rest and recreation but as a religious holy day - and therefore he feels that the Supreme Court was conferring a sectarian benefit on Christians.

The devil motif provides a certain amount of wry humor in this article but it is provocative in the wrong sense. It stirs up religious emotion but it enables the writer to avoid a study in depth of a very complex problem. Drama is no substitute for hard, intellectual labor.

The Diocese of Miami Weekly Publication

Embracing Florida's 16 Southern Counties: Broward, Charlotte, Collier, Dade, DeSoto, Glades, Hardee, Hendry, Highlands, Indian River, Lee, Martin, Monroe, Okeechobee, Palm Beach, St. Lucie.

Editorial PLaza 8-0543

Advertising, PL 4-2561; Circulation, PL 1-6821; Classified, PL 8-677

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 Marjorie L. Fillyaw Joseph S. Zilley 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 Bivd., Miami 38, Fla.
Member Catholic Press Association.
National Catholic Welfare Conference News Service.
News items intended for publication must be received by Friday noon

Stalin's Losing Battle With The Grave

By FATHER JAMES J. WALSH

The recent news that Joseph Stalin w a s unceremoniously kicked out of what was considered his final resting place brings to mind

Father Walsh

excessive preoccupation with death. The in an who had led

the many stories

culate about his

countless people to untimely death

esorted to fantastic devices in the last years of his life to avoid the grave. Hearing this, the superstitious may believe he had a premonition about Khrushchev rifling his tomb in Moscow Square.

News stories used to report such things as his experimenting with men his own age, like guinea pigs, to find out what diet, exercise, serums and climatic conditions may best be counted on to prolong life indefinitely.

Stalin, like every atheist, looked on death as the one enemy that cannot be denied victory. And if there is no other point of agreement between the godless and the Christian, at least they agree that death is inevitable.

THE INEVITABLE HOUR

Only Adam enjoyed - for awhile - the conviction that his soul and body would never be separated, that God would take him to his eternal home without the intervention of death. But when he brought sin in the world, death stood at his side waiting for the inevitable hour. "Dust thou art and unto dust thou shalt return . . ." Since then the common law of mankind demands death for all.

Our Lord voluntarily laid down His life, although He did not have to. Our Lady,

TRUTH OF THE MATTER

although sinless, nevertheless junderwent the universal sentence of death.

There were only two men who left this earth without passing through the door of death -Enoch and Elias. But even for these mysterious men of the Old Testament, death eventually is inevitable. It is the common belief that both of them will return to earth before the second coming of Christ.

"A BEAUTIFUL DEATH"

None of us need to be convinced that "it is appointed unto man once to die and after that the judgment." We believe this. What we do need is to realize that while we cannot choose the time or the place or the circumstances of our death, we do have the power to make our death either "good or bad."

The expression, "a beautiful death," always sounds like a contradiction, because by nature we look on anything dead as something revolting and ugly. However, under certain circumstances, it is literally true to call a death beautiful. I don't mean now the death of a person who has no pain or discomfort or struggle. But rather the death of one who has put his soul in order, who has done all he can to win the forgiveness of God and make reparation for the past, who confidently slips into eternity, fortified by the last sacraments and with the peaceful conviction that a loving Father and a new home await

This is truly a thing of beauty and consolation, because it means the beginning of an entirely new and greater life. It is the birthday in eternity

of a one-time weary homesick pilgrim who had not been fully aware all his lifetime that he was yearning for the sight of his Father and the security of his Home

DOOR TO ETERNITY

This kind of death is the end of a painful, at times seemingly unending journey, and the homecoming of an exiled child. Death in this light means the occasion of a person's first experience of pure, unending joy, the first time ever for the fulfillment of all of one's deepest desires.

Death is the only door that opens to eternity and makes it possible for a creature of earth to take his rightful place of honor among the angels and saints as a member of the royal family of God.

In this sense death loses its

gruesome, fearful character, It certainly can be said that whoever dies in the state of grace has a "good death." And by the same token we can say that death is truly bad only when the grace-less soul is wrenched from the physical frame to continue in eternity its separation from God which it willed while clear in mind in this life.

AN ALTAR BOY NAMED "SPECK"

KNIGHTS of

COLUMBUS

CONVENTION

MEMBERS

ONLY

Every year during November, the month of the Poor Souls, the Church gives us a gentle reminder to reflect on death, but not in a fatalistic, morbid way like those who have no hope. Rather like those who have every reason to take heart. After all, with our convictions death means the beginning of everything, not the end. Whoever keeps this in mind will flee mortal sin like the plague it is. For this is the only death that can hurt us, the spiritual death of the

Grieve How

By FR. KILIAN McGOWAN, C.P.

In story, song and poem human love has ever protested its powerlessness to forget. Time may pass and distances may

widen, but love still claims it will always remember Yet it is precisely the weakness of the human heart to forget. Time does dim the vision of a face once familiar —

Father Kilian

eagerly heard - of memories once lovingly shared. Humbly, we acknowledge the truth of the axiom: "Out of sight, out of

This is true when it is not distance that separates, but death. Death is an unwelcome intruder that has taken a loved one from most of our homes. His painful presence caused the absence of one we loved. The time that was at first a burden became a balm as the face and figure of a

BE YO

loved one receded into the dimmed halls of memory.

But there is one who never forgets — for she is a Mother whose love embraces both time and eternity. She is your Mother the Church, whose life is but a labor to bring you forth inte eternal life. She has set aside the entire month of November to remind us to come to the practical assistance of her suffering children in Purgatory. At this halfway mark it might be well to test how well we remember our dear departed.

Some have compared the sufferings of the Poor Souls with those of the condemned souls in hell. I think this comparison is unrealistic for many reasons. The sufferings of the Poor Souls is temporary; those in hell are perpetual. The former suffer for love of God; the latter resent His punishing Hand. The souls in hell are tortured by despair; whereas the Poor Souls are helpless, but never hopeless.

Strange But True

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

THERE AT THE END OF THE 6TH CENTURY.

Battle Against The

By MSGR. GEORGE G. HIGGINS

Of concern today to the International Labor Organization is the field of labor-management relations. ILO is seeking to ex-

pand its work so as to provide services which manageneed in order to c o p e successfully with their o w n problems.

volving research

and educational and technical assistance in the labor-management and human relations field is getting under way. The emphasis is on a practical means of bringing workers and employers in member countries to-

gether to discuss their problems.

Probably one of the most significant and certainly an immensely important development within the International cent history was the adoption in 1957 of a convention to outlaw forced labor in the world. Work on such a convention began in 1947 when the American Federation of Labor asked the United Nations to investigate forced labor in the Soviet Union and communist dominated countries.

An ad hoc committee was appointed in the ILO to investigate the charge of forced labor.

Church In U.S. Reports New Vitality And Growth

WASHINGTON (NC) - Vitality and growth mark the work of the Church in the United

Reports of the departments and bureaus of the National Catholic Welfare Conference show that problems are being dealt with in ever-increasing number and diversity.

The NCWC is the voluntary agency through which the Bishops of the United States deal with matters of common interest on a national level.

The Sacred Consistorial Congregation of the Vatican has expressed gratification over the achievements of the NCWC, Archbishop Karl J. Alter of Cincinnati, chairman of its ad-

ministrative board, told the annual general meeting of the Bishops here.

Highlights of NCWC reports made to the Bishops include

The Department of Education reported that its "greatest challenge" was to explain Catholic education to an audience created by the Federal aid to education debate.

The NCWC Legal Department said the controversy over Federal aid to education was "uniquely significant" because it "probed the nature of the whole Church-State relationship."

The Press Department re-

ported that the U.S. Catholic press reached an all-time high circulation of 27,560,781 and that the NCWC News Service was distributed to Church publications in 65 countries.

The Social Action Department warned of anti-communist groups which divert attention from critical Red gains outside of the United States.

The Family Life Bureau re-

ported expansion in its efforts to strengthen family life, but also warned of a drive to "liberalize" abortion laws.

The Latin America Bureau noted that U.S. priests and Religious serving in Latin America totaled some 2,700 by the end of 1960. It estimated that some 50 laymen would go to Latin America as Papal Volunteers during

Education Department Wants Public To Understand Schools

The Department of Education reports that its "greatest challenge" during the past year was the need to explain Catholic education "to what is both a new and old audience."

Coadjutor Archbishop Lawrence J. Shehan of Baltimore episcopal chairman of the department, said in the report that most of the interest in Catholic schools could be traced to the debate on the problems of Federal aid to schools.

"Our old audience seems to be seeing us in a new light at this time; the new audience seems to be seeing us for the first time and appears surprised to find us here at all on the educational scene," he

The Archbishop said this focus on Catholic schools makes public relations an important aspect of the work of superintendents and school principals.

On the elementary school level, he noted, "a growing awareness of the importance of community relations is evident. Friendly and cooperative professional contacts between public and parochial school staffs in neighborhood schools are becoming more frequent."

His report also appealed to Catholic schools and school systems to take a more active part in the growing educational television movement. "It is clear now to qualified educational observers that television can be a permanent part of education," he said.

Complex Church-State Issues Studied By Legal Department

The defeat of large-scale Federal aid to education legislation in the past session of Congress has resulted in only a "temporary truce," according to the NCWC Legal Department.

The department's report described the recent Federal aid controversy as being of "almost unprecedented vigor." It said the controversy operated on two levels — the constitutional and the political.

The report, submitted by

Catholic Relief Unit Leads In Aid Abroad

WASHINGTON (NC) - The U. S. Catholic overseas relief agency far surpassed all other U. S. voluntary relief groups in expenditures for relief during the first six months of 1961.

Relief expenditures of Catholic Relief Services - National Catholic Welfare Conference in that period totaled \$71.068.625 about 40 per cent of the total \$164,439,796 value of relief expenditures by 57 voluntary agen-

Besides CRS — NCWC, the other agencies among the top five in the value of relief expenditures, according to the ICA committee, are:

CARE. \$26,868,485: Church World Service, \$19,476,629; American Jewish Joint Distribution Committee, \$15,467,915; and Lutheran World Relief, \$7.-739,777.

Bishop Emmet M. Walsh of Youngstown, Ohio, episcopal chairman of the Legal Department, said the past year "has been one of intense activity involving problems which will have a long-range effect upon the Church in this country."

The Federal aid to education controversy, it says, "was uniquely significant, for the national spotlight for the first time was thrown on our schools rather than the children attending them."

"Moreover," it adds, "the issue has probed the nature of the whole Church-State relation-

Besides Federal aid to education, the report covers a wide range of other issues. Under the heading "Relationship of Church and State," it deals with such questions as tax-paid auxiliary services to parochial school pupils; religion and the public schools; hospitals; enforcement of the pre-nuptial contract; Sunday laws; religious tests; and urban redevelopment.

lems in these and other areas "are of a continuing nature and demand unremitting efforts for their solution."

It says the Legal Department "must be prepared to fight on the broad front created by those hostile or indifferent to the Church's position." And it pledges the department to continued efforts "to promote mutual liberty and concord between Church and State."

Latin American Apostolate Given Major Boost By U.S.

U.S. priests and Religious serving in Latin America by the end of the calendar year 1960 totaled some 2,700, according to the NCWC Latin America Bureau. The bureau's report was signed by Richard Cardinal Cushing, Archbishop of Boston and chairman of the Bishops' Committee for Latin America.

The report said the Holy See's recent appeal to U.S. religious communities to send 10 per cent of their personnel to Latin America was "an important

It also noted that there are now 86 U.S. diocesan priests working as missionaries in Latin America, while an estimated 200 diocesan priests have indicated their readiness to volunteer for such service.

The report called attention to the support being given by the U.S. Bishops to the construction of seminaries in Brazil, Colombia, Chile, Uruguay, Costa

Rica, Haiti, Nicaragua and Peru.

According to a Latin America Bureau survey conducted last May, 211 Latin Americans were studying in seminaries in this country.

The bureau was instrumental in placing 28 Cuban seminarians in U.S., seminaries and took part in negotiations for placing 10 other Cubans in seminaries in other countries.

Through the U.S. Sister Formation Conference, the report continued, courses leading to the A.B. degree or its equivalent have been arranged in this country for 26 Latin American nuns during this year.

The report estimated that some 50 Papal Volunteers for Latin America will have left the U.S. by the end of the year. Diocesan lay volunteer representatives have been named in 86 U.S. dioceses.

Press At Peak Circulation; **News Reaches 65 Countries**

The Catholic press in the United States reached its highest circulation last year, and the NCWC News Service went to publications in more countries

Anti-Red Units Seen Capable Of Misleading

The NCWC Social Action Department believes that various U. S. anti-communist organizations which stress the danger of domestic subversion may unwittingly be aiding the communist cause.

Archbishop William E. Cousins of Milwaukee, episcopal chairman of the department, wrote in its annual report that such organizations divert attention from critical communist gains in Asia, Africa and Latin America.

These groups, he also said, divide and confuse Americans. He noted that a department study showed that they not only overstressed the danger of domestic Reds, but also often consider as communist those views and positions which most Americans consider as legitimate, if controverted, political attitudes.

They also tend to label individuals as pro-communist or communist and to harass and persecute such individuals, he

In addition, some of these groups openly profess to use tactics and methods borrowed from the communist party, Archbishop Cousins wrote.

than ever before, the Press Department report noted.

Circulation of U.S. Catholic newspapers and magazines increased 1,628,320 to a total of 27,560,781 and the News Service served publications in 65 lands, Bishop Albert R. Zuroweste of Belleville, Ill., episcopal chairman of the Press Department, reported.

"Entirely extraordinary and epic news was encountered by the Catholic press last year," Bishop Zuroweste said. He told the annual Bishops' meeting that "there was so much to be chronicled," and that this enormous volume of news included many stories that were "highly sensitive, uniquely taxing as to coverage, requiring extraordinary precautions against er-

The Bishop added that "we judge in general" that the Catholic press "has passed this test with flying 'colors."

Bishop Zuroweste spoke of "the breadth, the hig" aportance, the sensitivity and the interest - gripping character of Catholic news last year." He cited the "indefatigable labors" of His Holiness Pope John XXIII, the advancing preparations for the Second Vatican Con emergence of new nations, the issuance of a 25,000-word encyclical letter, the steppedup aid to the Church in Latin America, and other stories as events producing news of importance.

He cited the U.S. presidential campaign and election and the proposal to extend Federal aid to education as continuing news events that required painstaking coverage.

said.

PREPARATORY Secretariat for Communications Media for the Second Vatican Council, a group which will plan news coverage of the coming ecumenical council, is shown during a plenary session. Headed by Archbishop Martin J. O'Connor, rector of the North America College, the secretariat is made up of representatives of 21 nations.

Archbishop Warns Of Faulty Methods In Pursuing Unity

WASHINGTON (NC) - Archbishop Karl J. Alter of Cincinnati warned here about faulty methods of pursuing Church unity and an erroneous understanding of its true nature.

"To correct such false impressions and to set forth the true meaning of Christian unity may well be one of the chief objectives" of the coming Second Vatican Council, the Archbishop said at a Pontifical Mass in honor of the 80th birthday of Pope John XXIII.

Francis Cardinal Spellman, Archbishop of New York, offered the Mass in the great upper church of the National Shrine of the Immaculate Conception.

More than 180 members of the hierarchy - here for the annual meeting of the U.S. Bishops were present.

PRIMARY OBJECTIVE

Archbishop Alter first called attention to the esteem in which Pope John is held by both Catholics and non-Catholics. He then praised the Pope's "virtue of magnanimity" and stated: "the climax of his hopes and aspirations is quite evidently the convocation of a General Council of the Church.'

He asserted that a primary objective of the Pope in convoking the ecumenical council "is to take advantage of the present favorable opportunity to advance the cause of Christian unity.'

Archbishop Alter warned that there is "a false irenicism which seeks to dissolve vital differences of belief through compromise, and which often substitutes a mirage of unity for the reality." He added that "the charity of truth forbids encouragement of such an attitude."

IMMEDIATE PURPOSE

The council's immediate purpose, said the Archbishop, is not "to put into effect some previously negotiated agreement concerning a program of unity entered into with the dissident churches," but "to clarify before the world the true meaning of unity."

"It hopes, moreover, to cre-

ate a favorable climate of public opinion," he stated, 'so as to encourage our separated brethren to explore the problem of unity sympathetically and with understanding. The chief task is to promote a spirit of Christian charity and forbearance, and to foster a common language of theology to facilitate fruitful discussion. The polemical attitude ... must give way to a new approach."

Archbishop Alter said there is a right way and a wrong way of looking at the Church, and the wrong way is to regard it "as nothing more than a voluntary assembly of those who believe in Christ."

IDEA IS LOST

"To us within the household of the Faith," the Archbishop said, "the Church is a divinely established institution, unlike anything else on earth . . . It is organic, not merely organized. Membership is necessary, not optional . . . It speaks with authority, as Christ Himself did; it claims to be His sole representative and authentic spokes-

He said "it is this idea of the Church which has been lost among our separated brethren," and it is the essential idea "which must be regained before the ecumenical movement sponsored by the World Council of Churches can be ultimately fruitful."

"It is our fervent hope and prayer," he added "that progress may be made in this direction, and, in God's good time, the goal be realized.'

"We thank God for His goodness," the Archbishop declared, "in having inspired our chief shepherd with the courage to undertake the heroic task of organizing a General Council. An animated picture of the Church in action will make resplendent before all the world the distinguishing marks by which the one, holy, Catholic and apostolic Church can be recognized for what it is, namely, the continuation of Christ's mission on

St. Mary CYO Plans 'Silhouette Dance'

The third annual Silhouette Dance sponsored by the senior CYO of St. Mary Cathedral parish will be held Friday, Nov. 24 in the Starlite Lounge at the Biscayne Terrace Hotel.

Dancing will begin at 8 p.m. and continue to 1 a.m. to the music of Bud Lucas and his

Robert Norkunas, chairman of the CYO social committee is in charge of arrangements assisted by Frank Evans.

Members of senior CYOs in the diocese are invited to attend. Further information may be obtained by calling Mr. Norkunas at PL 1-4038.

IN THE RED BIRD SHOPPING CENTER: IT'S BELK'S

snuggles, cuddles to you just like a real baby!

MADAME ALEXANDER

CALLS HER "KITTEN"

12.99

Let's-pretend mommys and their real mothers too will be smitten with our little Kitten. That's because she's all cuddle. Slumbers, cries, sucks her thumb -best of all, baby-soft to fit perfectly in the tiniest arms. Comes from Santa's workshop dressed in diaper, shirt, wrapper. 24".

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

BELK'S Red and Bird Roads STORE HOURS 9:30 A.M. TO 9 P.M.

MONDAY THRU SAT.

CLOSED SUNDAYS

PHONE MO 1-4248

IN THE RED BIRD SHOPPING CENTER IT'S BELK'S

DREAMY DUSTERS

For Now and Christmas Giving

5⁹⁹ ¹⁰ 10⁹⁹

She'll never guess you spent so little! Every luxurious detail about this robe is beyond her most extravagant wishes: generous back fullness, extra-deep turnback cuffs, sparkling rhinestoned buttons to the hem! Choose her most flattering color, 10-18.

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

BELK'S RED AND BIRD ROADS STORE HOURS 9:30 A.M. - 9:00 P.M. MONDAY THROUGH SATURDAY

CLOSED SUNDAYS

PHONE MO 1-4248

Larry's

BODY REPAIR

Fender and Body Work **Auto Painting**

CE 5-1278

Collision our Specialty

West Bowling Alley ot S.W. 132nd St. and 87th Ave.

8770 S.W. 132nd Street

OVERHAUL

_Мичентий уптомутіс Антинасції

TRANSMISSION

PROBLEMS

LEAKS

PLUS SEALS

PLUS PARTS

All Work Guaranteed
Financing Available

CITY AUTOMATIC
TRANSMISSIONS, INC.

69 N.W. 20th St. — FR 7-4949

IN THE TIME OF NEED REMEMBER MIAMI'S ONLY ALL NIGHT DRUG STORES

Mention The Voice When You're Shopping

FOR THE NEEDY OVERSEAS—Thanksgiving Clothing Collection

THE SOLDIER RODE ON INTO HISTORY AS A CHRISTIAN CON VERT WHO LIVED CHARITY. BECAME A BISHOP OF THE CATHOLIC CHURCH AND IN TIME, ST. MARTIN OF TOURS

THE CATHOLD DISHOED OF AMERICA, IN CALLING FOR A RE-ENACTMENT OF THE YOUNG ROMAN'S GENEROSITY DURING THE THANKSGIVING CLOTHING COLLECTION ARE NOT ASKING FOR WHAT MARTIN GAVE. THEY DO NOT BEG FOR YOUR SUNDAY COAT, EITHER SLASHED OR WHOLE

HOWEVER YOUR CASTOFFS-WEAR HOWEVER, YOUR CASIOFFS - WEAR ABLE USED CLOTHING, BEDD'S SUPPLIES, SHOES, ETC. WILL B SHARED AMONG THE WORLD'S NEEDY-REGARDLESS OF RACE, CREED OR COLOR. ALL YOU HAVE TO DO IS DELIVER THEM TO THE NEAREST CATHOLIC CHURCH

Patronize Your Parish

AUTOMOTIVE EXPERTS

ST. MARY'S CATHEDRAL

13 years in same location BELLE MEADE

Pick-up Delivery Shell Oil Change 7601 Biscayne Blvd.

PL 1-9368 HOLY FAMILY

WI 5-9209 FREE PICK-UP DELIVERY IN AREA 15000 N.E. 6th Ave., N. Miami Bch. * Merchants Green Stamps

ANNUNCIATION

JIM WILSON LAKE FOREST TEXACO TIRES . BATTERIES

MOTOR

YU 3-9552

HOLY ROSARY

TONY'S COMPLETE AUTO REPAIRS

INDIGO

TOP VALUE STAMPS

TOP VALUE STAMPS

ST. MONICA

LARRY'S

TEXACO

GRIFF'S 66 SERVICE

191st STREET & N.W. 37th Avenue ★ Tune-Ups ★ Mechanic Work

LITTLE FLOWER

PHONE 665-2441 FREE PICK-UP, DELIVERY IN AREA

★ Tune-Ups ★ Minor Repairs 1890 SOUTH WEST 57th AVE.

ST. PATRICK'S

HANK'S

ALL Repoirs Done ELECTRONICALLY 41st and ROYAL PALM AVE. MIAMI BEACH, FLA.

• ACCESSORIES • TUNE-UP BRAKE WORK A SPECIALTY

ROAD

FRANJO

CE 5-1221

ST. AGNES

Proprietor—Larry Gaboury

1 CRANDON BLYD

KEY BISCAYNE

EM 1-5521

SS. PETER and PAUL

SOUTHSIDE

AMERICAN

SERVICE STATION

CAR WON'T GO? CALL

JOHN FUSCO

FR 1-9268

1180 S.W. 8th Street

Miami, Florida

Across From Bank of Perrine

Near your parish church there's a friendly, dependable service station or garage, staffed with men who will keep your car running in tip-top condition . . . and save you money. Consult this directory before your next tankful of gas or needed repairs.

EPIPHANY

REGAL SHELL SERVICE STATION TOP VALUE Tune-Up

Specialists MO 1-0211

Complete **Car Service** STAMPS 6480 So. Dixie Hwy.

ST. HUGH

Dinner Key Service Station

STANDARD OIL

AUTOMOTIVE AND MARINE ENGINE REPAIRS ATLAS TIRES ** BATTERIES ** ROAD SERVICE

HI 8-3065 2560 SOUTH BAYSHORE DRIVE

ST. JAMES FRAZIER'S

SERVICE

MU 1-0265 ATLAS TIRES * BATTERIES * ACCESSORIES 13705 N.W. 7th Avenue North Miami, Fla.

MO 6-9277

ST. TIMOTHY ALL MECHANICAL WORK and ACCESSORIES

"If You Can't Stop, Wave"

10140 S.W. 56th St. Miami

ST. JOHN THE APOSTLE

RIEGLER

SERVICE STATION Lubrication Accessories
Tires Tubes Batteries
TU 8-9151

Palm Ave. at 5th St. Hialeah, Fla.

ST. ROSE of LIMA

SERVICE STATION Pick-up & Delivery Service

N.E. 2nd Ave. at 99th St. Miami Shores PL 8-2998

ST. JOSEPH

GARAGE 7110-7118 Abbott Ave. Miami Beach

UN 6-9171

Johnny Johnson

ST. STEPHEN'S

HOOKER'S

SERVICE

★ TIRES ★ BATTERIES ★ ACCESSORIES ★ ALL AUTO REPAIR ★ ROAD SERVICE YU 3-9656

6600 PEMBROKE RD. WEST HOLLYWOOD, FLA.

Pope John Recalls Army Days, Says Papal Duties Are Tougher

By MSGR. JAMES I. TUCEK

VATICAN CITY (NC) -Tough old soldiers were moved to laughter and tears when Pope John XXIII reminisced on his life as a soldier at a special audience for Italy's Bersaglieri regiment.

About 60 years ago, he said, when he was still a seminarian, he was drafted into military service. He had no enthusiasm for military life, he confessed, but he passed his physical and was assigned to the infantry as a buck pri-

"Later I was promoted to corporal," said the Pope 'merely because one who has normal health and intelligence must become a corporal after six months.'

After a time, he continued, he was a candidate for promotion to the rank of sergeant. He said his examination for promotion went "just so-so."

"They asked me to give the order for a platoon to attack," recalled the Pope, "I who had never yet given the command to stand at atten-

He recalled that "sometimes Sergeant Roncalli had to inflict penalties on his men," but could not remember that it was ever more than confinement to bar-

The Pope said that his experience in the Italian army gave him an appreciation of the goodness of youth and of their

He compared his military duty with his duties in the papacy, saying that after a day of audiences, speeches and ceremonies, his work was "heavier than the times when we were sent on forced marches up the mountains with full packs."

In this connection he remembered a captain who would say that "a soldier must learn to stand even without legs."

When the audience ended and the Pope was being carried out on the portable throne, the Bersaglieri band playing a medley of old military tunes. The Pope ordered the throne to halt in front of the band while he listened, sometimes tapping out the familiar rhythms with his fingers on the arms of the throne, sometimes repeating the sign of his blessing when ripples of cheers would go up

After the music was over and the Pope was gone, many an old veteran was seen mopping the tears from his eves.

Carnival Today At St. Brendan

1 2

"Out of This World" will be the theme of the annual carnival to benefit St. Brendan parish scheduled to be held today (Friday), Saturday and Sunday on the grounds at SW 87th Ave. and 32nd St.

A variety of booths have been decorated in space age themes and the Homestead Air Force Base has set up two missiles and a recruiting booth. Rides will be provided for the children.

A fish dinner will be served from 6:30 to 8:30 p.m. tonight in the cafeteria of Christopher Columbus High School and on Sunday afternoon a Roast Beef dinner will be served from 1:30 to

Chairman Bill Lawson is assisted by a large group of parishioners.

BRAKES RELINED

FORD CHEV.

CARS ● 30,000 MILE GUARANTEE ●

7751 N.W. 7th AVE. **BRAKE SERVICE** PL 1-5757

Member: IMMACULATE CONCEPTION PARISH

PRAYERS of Thanksgiving are offered by a refugee child in Hong Kong who has benefited by the Thanksgiving Clothing Collection. The needy of all races and creeds are aided overseas by the Catholic Relief Services - NCWC, the relief agency of the U.S. Bishops.

POVERTY IS no respecter of nations. In an Italian slum, a worn old lady and a partlyclothed boy sit at their "dining-room table"

to share a "bowl" of soup. Millions like them throughout the world are aided by the annual Thanksgiving Clothing Collection.

THANKSGIVING IN AMERICA

By BISHOP EDWARD E. SWANSTROM

Executive Director Catholic Relief Services - NCWC

We Catholics of the United States are asked to help our needy brethren overseas through our Bishops' own foreign aid organization, Catholic Relief Services NCWC twice a year: Each Lent at the time of the Bishops' Fund Appeal (Laetare Sunday) and, at this time of the year, through the Thanksgiving Clothing Collec-

It is at this time each year, then, that a blanket, a piece of bedding, an article of apparel or a pair of footwear . . . given freely out of love of fellowman because of love of God . . . becomes far more than simply a coverlet, an article of clothing or a pair of shoes.

At Thanksgiving Time A Blanket is the Answer of an American Catholic to the easing of the numbing cold of a shivering child in Korea who, huddling on the bare earth as frost forms upon her breath, pitiously cries herself to sleep.

At Thanksgiving Time An Overcoat Becomes the Extra Courage Needed by a Family Breadwinner in Chile who, depressed and weary, must rise again each day to begin the rounds to seek work . . . any kind at any pay . . . to help provide the barest necessities of life for a growing broad.

> At Thanksgiving Time A Man's Suit and Shirt Can Virtually Mean a New Lease on Life for an office worker in Athens who, toiling under the heavy load of trying to raise a family on an inadequate wage, has scraped and scraped and patched and patched until it seems he can work with dignity no longer.

Women's Coat Becomes a Covering for That Mother of Many Lands who will never buy any-

At Thanksgiving Time A Child's Dress Becomes the Light in an Italian Mother's Eye so continuously saddened by misfortune and deprivation that it shines through but dimly. But this IS happiness . . . such great joy and brought with so little!

At Thanksgiving Time A Diaper or Layette is a Song on the Lips of a Sister in Hong Kong who devotes every waking hour of every day to the care of the unwanted and abandoned and to whom this gift . . . given at so little cost to the donor . . . means just that much less uphill fight for some little one.

At Thanksgiving Time A Pair of Children's Shoes is a Peal of Laughter ringing out from a boy in Bolivia who, until the day that beautiful brown footwear ended its long journey from a parish in Indiana, had never owned a pair of shoes. Now he would run and play and go to school and to Mass with a heart filled with love and gratitude for some unknown benefactor.

At Thanksgiving Time A thing for herself until the needs

RUB-A-DUB-DUB, one boy in a tub. An African child obviously is not enjoying his bath in a pail used as a tub, indicative of the poverty of many African families. The destitute of the "Dark Continent" are among the thousands aided by the generosity of U. S. Catholics who respond to the annual appeal of the Bishops.

of her children are met. And these never being met, it takes the generosity of a kind family in Philadelphia, whom she will never know or meet, to do for her what she cannot do for her-

At Thanksgiving Time A Bolt of Cloth or A Box of Cotton Remnants is a Veritable Treasure-Trove to a missionary in Africa whose face is wrinkled before its time by the burning sun and at whose very life inadequate diet and dreaded disease constantly gnaw. And

when the bolt or box arrives after its journey of thousands of miles a prayer of thanksgiving surely storms the heavens mightily in gratitude!

This Is Thanksgiving In America. This is the time when, under the auspices of the Bishops of the United States, in parish after parish from Maine to California and from the Great Lakes to the Gulf, millions upon millions of Catholic Americans and others of goodwill go through their closets selecting the best that they can spare and, if they are able, buying new clothing or shoes as well, for the needy overseas. Once again, through this concerted one-week effort are replenished the storerooms in dozens of lands throughout the world from which those in need . . . men, women and children, Christian, Jew, Moslem, Hindu and unbeliever . . . receive aid given in the name of Jesus Christ, their and our Saviour.

In giving thanks by giving to this annual appeal we shall be helping, at the same time, to point the way along the only road to true peace; that which leads to the brotherhood of man . . . in all his individual dignity and worth . . . under the fatherhood of God.

This is Thanksgiving In to make it a time for thanks-America. You and I can help giving throughout the world.

BEFORE AND AFTER in Latin America. A young boy is shown (left) before he received clothing that was obtained from the U. S. Thanksgiving Clothing Collection. At right he wears fresh apparel distributed in Latin America by CRS-NCWC.

DUBLIN (NC) - A movie on the life of St. Patrick, in widescreen color, will go before the cameras here next spring under the direction of Michael Curtiz, who filmed "The Sea Hawk" and "Francis of As-

WANT THE FACTS on MUTUAL FUNDS?

Just call, write or step in for a free booklet on this'subject. No cost or obligation.

INVESTMENT CORPORATION STREET

CITY ZONE

For Singles Sunday

Corporate Communion will be observed by members of the Miami Catholic Singles Club on Sunday, Nov. 19 in the Church of the Little Flower, Coral Ga-

Following Mass at 10 a.m.. breakfast will be served at St. Clair Cafeteria, 6910 SW Eighth St. Further information may be obtained by contacting Pauline Belanger at NE 5-9662.

visiting the islands of the Bahamas Write or Phone Today:

CLIPPERSHIP CRUISES Suite 414A Dupont Plaza Center Miami, Florida FRanklin 4-8469

Film Based On St. Patrick Corporate Communion WELFARE BUREAU APPEALS:

Children Need Foster Homes

ENJOYING the benefits of a foster home. Anna Marie Arce (left) and Paul Montry (right) are shown with Mrs. Michael Skirchak who has provided a temporary home and happiness for youngsters. Second from left is Michael, Mrs. Skirchak's son. The Catholic Welfare Bureau is presently looking for more fos-

By JIM WILBER

The U.S. travel industry is in a rut. Like a broken record it keeps repeating the message that pleasure and self-indulgence are the principal reasons to travel abroad.

Take a look at the ads and stories in magazines and newspapers. All they're selling these days is pleasure -"deluxe hotels," "floating palaces," "gourmet foods," and "every pleasure under the

Does everyone want to "live like a millionaire on Miami Beach"? We think not. We think the promoters of tourism here in Florida should "de-emphasize" that type of lure and return to the less contrived reasons for visiting the place. There must be lots of people who are still interested in the flora and fauna and history of this area.

OLD FASHIONED?

It seems to be old fashioned to hold the opinion that "the world is a book, and he who does not travel reads only one page," as St. Augustine wrote. But that is still the best reason for traveling.

So it is refreshing to read that the new Catholic Traveler magazine has adopted that quotation as its reason for being and guiding slogan.

published quarterly at 475 Fifth Ave., New York City. The current issue with a beautiful front cover photo of Bishop Fulton Sheen in the Holy Land contains such stories as "Under Rome," the report of a journey through the monumental catacombs of the Eternal City. "The Holy Land" as seen with Bishop Sheen is another feature of the Fall issue. And a report on the new Basilica of Our Lady of the Immaculate Conception of

Aparecida. Brazil's national shrine, indicates the worldwide coverage of points of interest to Catholics.

The editorial board of this new publication is composed of the directors of the leading shrines of the world. Among them are: The Rev. Eugene Lefebvre, of St. Anne de Beaupre, Quebec; Very Rev. Canon J. Marty, of Notre Dame de Lourdes, France; Rt. Rev. Msgr. J. C. Coyne, Pastor of Knock, County Mayo, Ireland; and the Rev. James Perry, of Jerusalem. There are also official appointees from the Shrines of Bethlehem, Rome, Mexico, South America and the United

SPIRITUAL BOND

The spiritual bond that unites Catholics of every country provides an opportunity to propagate the faith through the medium of travel. Catholic Traveler magazine has seized this opportunity and proposes to become an important influence in the fast-growing field of travel.

A new idea with exciting possibilities for expansion is implied in the announcement of a new tour to the Jesuit Foreign Missions of the West Indies. Approximately 17 per cent of U.S. adults will take a winter vacation this year, according to the American Institute of Public Opinion, or in other words the Gallup poll. What a splendid idea it would be, if the Catholics among these Americans, were to combine their vacations with tours to the foreign missions.

The tour we refer to is to leave Boston Nov. 21st., under the spiritual direction of Father Benedict J. Reilly, S.J., bound for the beautiful island of Jamaica.

Floridians can join this tour if they like, by writing to Jesuit Foreign Mission Tour, 126 Newbury, St., Boston.

Parents willing to provide a temporary home for children entrusted to the Catholic Welfare Bureau have been asked to notify the bureau at 395 NW First St., Miami.

Foster homes are "urgently needed" according to an appeal issued by Father Bryan O. Walsh, executive director of the bureau.

He said his office is looking for Catholic families who wish to accept children into their homes and regard them as their own temporarily. He said couples who already have children are preferred as foster parents because of their experience in loving and rearing youngsters.

Mature and well-balanced couples are sought by the bureau which interviews applicants and checks into the health standards and medical history of each family. The investigation follows regulations set down by the State Welfare Board.

A family which accepts a child is given a weekly stipend to cover some of the expenses involved in providing room and board. Such things as medicine, a crib and infant's wear are furnished by the bureau.

Children presently in need of homes range in age from infancy to 18 years.

Monument To Late Pope

BARCELONA (NC) marble monument to the late Pope Pius XII has been dedicated in a public square by Amleto Cardinal Cicognani, Papal Secretary of State.

CAMPUS QUEEN at Barry College is Miss Rita Riopel of St. James parish, North Miami, who will be honored during a Coronation Ball Saturday, Nov. 18 at the college.

Girls' School In Korea

KANGJIN, Korea (NC) The Mother Seton Sisters of Charity of Greensburg, Pa., will operate a girls' secondary school here at the request of Bishop Harold W. Henry, Apostolic Vicar of Kwangju.

Greater Miami CATHOLIC FUNERAL HOME

PHILIP A. JOSBERGER **Funeral Director**

Everywhere I Go!

Everywhere I go people ask questions. Questions about Caskets, Hearses, Cemeteries, Embalming, Funeral Customs, Superstitions, Religious Services, Transfer to Other Cities, etc. PERHAPS YOU HAVE A QUESTION???

The consistency and number of these questions has demonstrated that you, the Public, desire and need more information about my Profession. Here is my solution to this problem.

WRITE ME A CARD OR LETTER WITH YOUR QUESTION OR QUESTIONS. During the coming year this column will be devoted to answering these questions. Write to me at the address you see below.

PHILIP A. tosberger

GREATER MIAMI'S CATHOLIC FUNERAL HOME 1923 S.W. 8th Street FR 1-4423

radio The 1

Christmas Week Course For CCD Volunteers Set

The Diocesan Executive Board of the Confraternity of Christian Doctrine has announced that training courses in CCD work will be offered at Barry College during Christmas week.

The courses will be taught by the Mission Helpers of the Sacred Heart and will cover the work of CCD fishers, helpers and teachers. The availability of the Sisters-specialists was announced by Mother Regis.

Classes will begin on Tuesday, Dec. 26 at 10 a.m. A complete schedule will be mailed soon to each parish unit of the

A similar program was offered last Christmas week by the CCD through arrangement with Sister Mary Alice, O.P., of Barry College.

Day Of Recollection At Cathedral Dec. 10

A Day of Recollection for the Holy Name Society of St. Mary Cathedral will be observed Sunday, Dec. 10. Mass at 8 a.m. in the Cathedral will be followed by breakfast in the Parish Hall at 9 a.m.

ather John J. Nevins, assistpastor, will be retreat master at the conferences which will be held in Notre Dame Academy, NE 62nd St., and Second Ave., Miami, with the Stations of the Cross and the Living Rosary on the program.

Tickets for the Day of Recollection may be secured by contacting Mr. Tom Mangus, 255 NE 55th St., at PL 8-4939 before Thursday, Nov. 30.

Vatican Radio Expands

, VATICAN CITY (NC) - Vatican Radio will add Africa to its rapidly expanding world communications apostolate. Daily transmission to the African continent will be inaugurated with a radio message by Pope John XXIII.

» Exclusive « THE AUTHENTIC STORY OF PRESIDENT KENNEDYS WARTIME ADVENTURES

This week The Saturday Evening Post publishes the first authentic account of Lieutenant Kennedy at war. To get this story, writer Robert Donovan traveled halfway around the world. He got eyewitness reports from every survivor of the Kennedy crew. He even interviewed the Japanese commander whose destroyer sank Kennedy's PT boat. This is a story of heroism, humor and heartbreak. You will follow John Kennedy's adventures from the moment his ship went down - right up to his dramatic rescue from a desert island. Read "PT 109: The Adventure That Made a President."

Any Way You Figure it . . .

You'll **SAVE MONEY** if You Finance Your Car Through THIS BANK

Yes, sir . . . we'll not only lend you the money to pay for your new car . . . but, we'll also lend you the money to pay the required insurance premium . . . all on one note, and at one low bank rate of interest.

There's no extras, no hidden charges and no red tape. You repay in easy monthly payments . . . arranged to fit your budget.

You can't beat the low cost bank financing at the Florida National . . . one of the strongest* banks in the U.S.A. And, our Floridaloan Department will give you fast, streamlined service without any "hemming or hawing". So, select your new car . . . make your deal . . . then come on in for the money to swing it!

After Your First Transaction At This Banking on a Higher Level Bank You, Too, Will Like

Just One Escalator Step Up From Flagler and 2nd Avenue

CLORIDA NATIONAL BAN AND TRUST COMPANY AT MIAMI

Alfred I. duPont Building

Member: Federal Reserve System, Federal Deposit Insurance Corp., Florida National Group Our Capital and Surpius in Ratio to Deposits and Loans Makes This One of the Strongest Banks in the Nation

To Get Jew iocese

The Diocese of Miami will receive the Ninth Annual Humanitarian Award of the Greater Miami Chapter of the American Jewish Committee during a banquet Saturday, Nov. 18, at the Diplomat Resorts and Country Club in Hollywood.

Msgr. William Barry, P.A., paster, St. Patrick's parish, Miami Beach will accept the award on behalf of Bishop Coleman F. Carroll, and \$100 worth of books will be donated to St. John Vianney Minor Seminary.

According to AJC President David Fleeman, the award is in recognition of the Diocese's program for Cuban refugees. its recent sponsorship of a Labor - Management Seminar

Memorial Mass At S

A Requiem Mass for deceased members of the Patrician Club and Mothers' Guild of St. Patrick parish will be celebrated at 9 a.m. Tuesday, Nov. 21 in St.

Take "Mom" and Thanksgiving

Community National Bank

of Bal Harbour Collins at 96th St., Bal Harbour, Florida

STEAK PLACE 7140 S.W. 8th ST. • CA 1-9862

PLAN TO ENJOY YOUR

THANKSGIVING DINNER

WITH US SPECIAL HOURS THANKSGIVING

from

12 NOON right through to 7 P.M.

ROAST TURKEY, GIBLET GRAVY,

PECAN DRESSING, CRANBERRY SAUCE

HAM **75c**

99th Street, N.E. 2nd Avenue

TURKEY

MINCE PIE • PUMPKIN PIE • PECAN PIE

NEW ENGLAND RAW BAR OFFERS

The East Coast's FINEST SEAFOOD

From Maine To The Keys

- Maine Lobster
- Ipswich Clams
- Peruvian Swordfish
- Baked Flounder
- Maryland Boneless

- Alaskan Kina Crab
- Key West Shrimp
- Long Island
- Oysters Rockefeller
- Rocky Mountain

RESTAURANT BAR AND COCKTAIL LOUNGE

NEW ENGLAND RAW BAR

12727 BISCAYNE BOULEVARD --- PL 4-1511

American Express and Carte Blanche Honored

Page 14

CAFETERIAS

MIAMI BOULEVARD CAFETERIA 50th Street and Biscayne Boulevard MOURES ALLAPATTAH
15th Avenue and N.W. 36th Street ST. CLAIRS ON TAMIAMI TRAIL 59th Avenue and S.W. 8th Street ST. CLAIRS OF NORTH MIAMI 127th Street and Biscayne Boulevard

FT. LAUDERDALE N. Federal Highway Across From Sears State Road 7 and Broward Boulevard POMPANO BEACH

ST. CLAIRS CAFETERIA AND LOUNGE U.S. #1 and Sample Road in Shoppers Haven PLAZA CAFETERIA AND LOUNGE Atlantic Blvd. at Intercostal V

45

BUFFET LUNCHEON All You Can Eat ROAST PRIME RIB OF BEEF DINNER

Golden Gate Area **Private Ocean Front** Golden Beach Apts.

1 - 2 bedroom apts. and ef-ficiencies. Air - conditioned 2 - steam heated. Ample Pri-vate Free Parking. WEEKLY — MONTHLY — 2 SEASON — YEARLY

19475 Collins WI 7-9103
Across from Howard Johnsons
Write for Brochure

BOX BROASTED CHICKEN 16 PIECES \$7

2 Complete Chickens

4901 Flamingo Way MU 1-6633

For Your Dining Pleasure . . . Don't Forget To Visit The . **RESTAURANT**

AND LOUNGE

"IN THE HEART OF MOTEL ROW" Adjacent St. Mary Magdalen Church

17700 Collins Ave., Miami Beach, Florida Char-Broiled Choice

SIRLOIN STEAK DINNER "We can sell our steaks at this low price because we have

an uncle who is a Cattle Rustler." Bring this ad for FREE Gift with dinner.

NO BUM STEER

BARBECUED RIBS and CHICKEN

Prepared Over An Open-Hearth Flame
STEAKS — CHOPS — SEAFOOD
All At Moderate Prices ADDED SPECIALTY
Pick Your Own Live Maine Lobster

KING-SIZE COCKTAIL

COCKTAIL HOUR Daily 4 p.m. to 6 p.m.

★ DANCING
And Entertainment Until 5 A.M.

3622 CORAL WAY

THIS IS

Luncheon Served 11:30 a.m. to 2 p.m. Daily

Sacred Heart Society Retreat Starts Nov. 24

LAKE WORTH — Members of the Sacred Heart Altar and Rosary Society will observe a weekend retreat beginning Friday, Nov. 24 at the Cenacle Retreat House in Manalapan. Mrs. Viola Herr was recently named chairman of the third annual Christmas sale and bazaar which the society will

This year take "MOM" and the Family out.

For steaks and chops and other AMERICAN FOODS visit our newly acquired McCAFFREY'S Restaurant and Lounge, two doors to the West.

PUMPKIN'S STEAK DINNER

U.S. CHOICE CHARCOAL BROIL ALL FOR ONLY

Home made soup or juice, hash brown potatoes, hot garlic bread, assorted table relishes. Choice of beverage — Plus OUR FAMOUS KEYLIME PIE.

FRIED CHICKEN **JUMBO** SHRIMP

Special Child's Dinner and Carry Out Service

Other Complete 99c

13001 N.W. 7th AVENUE

"JUST NORTH OF FOOD FAIR"

HOT CORNED BEEF, **PASTRAMI** Sandwiches

MU 8-8812

TRYING ONE FOR SIZE, Brother Dominic makes sure that a Thanksgiving turkey will fit inside an oven at Camillus House where the Brothers of the Good Shepherd plan to serve 1,000 free turkey dinners to the needy. Shown holding bread is John Henderson, a volunteer helper in the kitchen.

Camillus House Receives Food For Holiday Dinner

Turkeys and trimmings are arriving at Camillus House almost daily in response to the request of Brothers of the Good Shepherd. The Brothers hope to serve free Thanksgiving Day dinners to more than 1,000 needy persons who will call at the shelter at 726 NE First Ave. on the holiday.

Already 17 turkeys have been donated by individuals and organizations. More turkeys have been promised, so have canned goods, bread and rolls, stuffing, cranberries and coffee.

"The kindness of so many people has been wonderful and it is deeply appreciated," said Brother David Keane, B.G.S., superior of the shelter where free meals are served twice daily to approximately 600 needy visitors including men, women and children.

He said that a goal of 30 turkeys will enable Camillus House to provide the traditional turkey dinner on Thanksgiving.

Helping to reach the goal, the Senior CYO of St. Mary Cathedral parish sent a donation which will buy at least 10 turkeys. A night clerk in a Miami Beach motel donated 100 pounds of turkey. A physician's wife contacted friends and neighbors who have promised to provide 11 holiday birds. A rosary-making group organized in St. James parish by the Brothers has promised four. There will be chicken on the table too, as well as in the gravy, through the kindness of Alamo Caterers.

Proving again that charity begins at home, six men who frequently line up outside of Camillus House for free servings, donated turkeys for the holiday meal. They each gave a pint of blood to the Miami Elks on Brickell Ave and in return each received a frozen 10 pound turkey which they turned over to Brother David. The donors identified themselves as "Bob, Sonny, Preacher, George, Domo and Dave."

To round-out the holiday menu, vegetables and canned goods have been promised by the Senior CYO of St. Brendan parish which will collect foodstuffs this weekend. A similar collection will be taken up by the Columbian Squiretes, a girls' youth group sponsored by the Coral Gables Knights of Columbus.

"Some financial contrubutions are being sent to us anonymously from Gesu parish," Brother David reported. "We are also receiving other contributions through the mail. In many, many cases the donors of money and food prefer to remain unnamed," he said.

"Several housewives have promised to make stuffing, others are sending cranberries, but we can still use food of all

Because the Camillus ovens cannot accommodate all of the turkeys needed to serve 1,000 persons, the Brothers are arranging to have the birds cooked elsewhere and then brought to Camillus House on the evening before Thanksgiving. Last year some of the cooking was done by the Americana Hotel, Jacques Bakery, housewives, and the cafeterias of Immaculata Academy and Epiphany school.

In summing up the Thanksgiving project, Brother David said 'we Brothers and the poor we'll serve will have much to be thankful for on the big day."

House are checked by Brother Kenny Mayeur.

SLACKS

Dacron and wool mixtures to keep you smart and comfortable with that always fresh pressed look.

Select several pair in your favorite style and color.

12.95

"Featuring The Brands You Know

9830 N.E. 2nd Ave. • MIAMI SHORES • PLaza 4-0331

WE SPECIALIZE IN TEAM UNIFORMS

BASKETBALL FOOTBALL

SOFTBALL BASEBALL

We Also Do Our Own Lettering

Team Prices Bowling Shoes 50% off Baseball Gloves 20% off Fishing Rods & Reels all marked down Hunting Vest \$3.95

Hunting Hats \$1.95 Hunting Jackets 40% off Shell Belts \$1.25 Ammunition & Clay Pigeons Golf Balls & Golf Caps Atheltic Shoes of all types

CHARGE PLAN

Sills Sport Shop

4233 E. 4TH AVE., HIALEAH, FLA. PHONE MU 8-9153

BARRY COLLEGE has announced that construction is under way on two new buildings on the Miami Shores campus. Above is shown the

student union building which will provide faculty and student dining rooms, offices, student recreational equipment and other facilities.

NEW DORMITORY will house 150 women students at N. Miami Ave. and 111th St. Both structures have been designed by Chicago arch-

itects, Barry and Kay and are being erected at a cost of \$2 million at the college which is nov in its 21st year of operation.

INDIAN RIVER ≈

with PINK-SEEDLESS GRAPEFRUIT

Watch Joe Torchia Pack the Finest

Citrus

Florida Produces

"The Place Where You Taste The Fruit You Ship."

in U.S.A. 17th Ave. and Flagler •

Ph. FR 1-2511 ‱ Open Every Day—8:30 A.M. to 11 P.M. ⋙⋙

Thanksgiving Dance Set In Lauderdale

FORT LAUDERDALE - The annual Thanksgiving dance sponsored by the Lauderdale Catholic Club will be held Wednesday, Nov. 22 at the K. of C. Hall, 333 SW 25th St.

Dancing will begin at 8:30 p.m. to music provided by Paul Stack and his band. All single Catholics between the ages of 21 and 35 are invited. Further information may be obtained by calling Norman Ladrie at YU 3-4790 or Miss Marie Reynolds at JA 4-4203.

Holy Family Club Appoints Fifteen

Fifteen women from the North Miami have been named to serve on standing committees of Holy Family Woman's Club.

Mrs. Cass Pelecki, president, announced the appointments of the following members: Mrs. Philip Franzese and Mrs. James Choflet, altar; Mrs. George Hill, altar boys; Mrs. Alec Holewinski, apostolic committee; Mrs. Warren Pontrelli, deanery.

Mrs. Eli Workman, hospitality; Mrs. James Shanahan, program; Mrs. Fred Roberts, membership; Mrs. John Barron, nursery; Mrs. George Baumgartner, parliamentarian; Mrs. Ray Baker, publicity and history; Mrs. Vito Perrone and Mrs. Anthony Sorce, refreshments; Mrs. Alfred Segreto, telephone and sunshine and Mrs. Carmine Gondolfo, ways and means.

Dublin Honors Saint

DUBLIN (NC) - Dublin is honoring the 800th anniversary of the consecration of St. Laurence O'Toole as Archbishop of Dublin.

Dinner Sunday In Opa-locka

OPA-LOCKA — A Roast Beef dinner sponsored by the Home and School Association of Our Lady of Perpetual Help parish will be served Sunday, Nov. 19 from 4 to 7 p.m. in the parish hall at 13400 NW 28th Ave.

The dinner is one of a series sponsored by the organization which also conducts card and game parties each Tuesday evening from 8:30 to 11 p.m. Refreshments are served after the games.

Aladdin

ODORLESS AND SMOKELESS HEATERS FOR DEMONSTRATION AND SEE ONE OF THESE DEALERS: FOR DEMONSTRATION AND SALE

ALLAPATTAH HARDWARE and Paint Co., Inc.

2815 N.W. 17th AVENUE

Miami 42. Florida

FREE

PHONE WI 5-7556

Phone NE 5-1618

PAINT AND HARDWARE

18333 -N.E. 19th AVENUE

North Miami Beach, Florida

Hrgo Hardware, 🗅

TELEPHONE MO 1-0194

7263 RED ROAD

TOM GORMAN

SOUTH MIAMI, FLORIDA

BURRELL APPLIANCES

5801 SUNSET DRIVE SOUTH MIAMI, FLORIDA

TELEPHONE MO 1-3415

IN THE SOUTH WEST

2234-36 S.W. 8th STREET (Tamiami Trail) Miami, Florida

FREE DELIVERY

3 3 3 C

TU 8-7957 Courteous Service

GARDEN SUPPLIES * TOOL RENTAL 465 W. 29th STREET - HIALEAH

FULKNIER HARDWARE

PHONE: OX 6-1941

10124 N.W. 27th AVENUE, MIAMI 47, FLORIDA

GROVE HARDWARE & PAINT CO., INC.

2990 GRAND AVENUE COCONUT GROVE, FLORIDA Phone HI 3-0513 Aladdin

BOWL FIRE

NEW PRESSURE KEROSENE HEATER **SMOKELESS • ODORLESS**

Costs 1/2c hr. to operate, built-in starting safe and efficient operation

LITTLE GIANT

NO SMOKE . NO SMELL NON-PRESSURE KEROSENE HEATER

Gives continuous warmth for up to 47 hrs. on one filling with portable safety.

BLUE FLAME ECONOMICAL PORTABLE POWERFUL • ODORLESS SMOKELESS HEAT

on only a gallon of kerosene for up to 25 hrs.

Also available

Deluxe Model

Buy your Aladdin Heater now while selections are best.

HEATING PROBLEMS SOLVED AT

LOU'S HARDWARE

"Pump and Well Center of Hialeah"

4149-51 PALM AVENUE, HIALEAH

R.V. Martin Hardware

2981 N.W. 54th Street

Phone NE 4-8501

MIAMI, FLORIDA

National Hardware & Paint Co.

9815-25 N.E. Second Avenue, Miami Shores 38, Fla.

The "Complete" Hardware Store

SERVICE • QUALITY • FREE DELIVERY Phone PL 8-3049

SAUNDERS HARDWARE & 5 AND 10

We Carry ALL Heating Parts

Phone HI 4-2566

2618 CORAL WAY

Smitty's HARDWARE & PAINT CO. MU 1-4481

12320 N.W. 7th AVE., MIAMI, FLA.

4441 N.W. 27th AVE. = MU1-221

OPEN 9 A.M. TO 9 P.M.

Wilson Hart-Hardware 1228 OPA-LOCKA BLVD.

Phone MU 1-3432

OPA-LOCKA, FLORIDA

WEST FLAGLER Hardware & Supply

Always in Progress . . . A Lighted Heater Demonstration for your oval — convenience. PARTS ★ SERVICE approval

TS * SERVICE 5222 W. FLAGLER ST., MIAMI, FLA.

COULTER-WHITE HARDWARE

TELEPHONE HI 6-2325

1800 PONCE DE LEON BOULEVARD CORAL GABLES, FLA.

TU 7-5362

New Cenacle Retreat House

LANTANA — The lay retreat movement is rooted in the great reality that life is a Godgiven vocation, more than 200 persons attending the ground-breaking ceremonies for the new Cenacle Retreat House for women here were told Sunday.

Msgr. David E. Bushey, chaplain at the Cenacle Retreat House in Manalapan, spoke to those assembled at the site of the new house on F. Route 1. Msgr. Jere-P. O'Mahoney, pastor, St. Edward parish, Palm Beach, officiated at the ceremonies in the absence of Bishop Coleman F. Carroll.

Assisting were Msgr. Rowan T. Rastatter, pastor, Sacred Heart parish, Lake Worth; Father Matthew Morgan, pastor, St. Luke parish, Lake Worth; Father Joseph M. Mc-Laughlin, pastor, St. Mary parish, Boynton Beach; Father Paul Manning, administrator, St. Joan of Arc parish, Boca Raton, and representatives of religious communities of men and women serving in the Miami Diocese. The Rosarian Academy Choir sang under the direction of Sister Thomas Gertrude, O. P.

'CALL TO SANCTITY'

Mother Gertrude Coleman, provincial of the Eastern Province of the Religious of Our Lady of the Retreat in the Cenacle, whose headquarters is at Mt. Kisco, N. Y., was present for the groundbreaking, accompanied by Mother Keating, provincial procurator, and Mother Mildred Doherty, superior at the Manalapan Retreat House, where retreats will continue to be conducted until the new building is completed early next year.

"The lay person feels that God is calling him to sanctity," Monsignor Bushey said in his sermon. "He knows that baptism has placed the active seed and the call to perfection in his soul. But he knows that the holiness to which God calls him is not that of the religious and the more or less imperfect copy of different roads to sanctity. His is the layman's vocation. He has to achieve sanctity as a layman and it is precisely his fidelity to this state of life that gives the required unity to his life.

"He therefore considers his profane life as material necessary to his religious life and the lso makes him see that his ritual life does not consist of a combination of pious practices in juxtaposition to his profane activities; rather is it this same profane life which prayer raises up, which the liturgy offers, which the sacraments transform in a divine and supernatural manner."

'REDEMPTIVE TASK'

Pointing out that the lay retreat movement provides the layman with the "key" to his spirituality, Monsignor Bushey said, "it teaches the layman that he is here because God wishes him to be here to accomplish the redemptive task to which God calls him in the world today.

"The lay retreat movement engenders joy and

Voice Photos

SHOVEL FULL of earth to break ground for the new Cenacle Retreat House is turned by Mother Gertrude Coleman, provincial superior of the Religious of Our Lady of the Retreat in the Cenacle who have been conducting retreats at Manalapan.

LOOKING FORWARD to the early completion of a larger retreat house are Mother Gertrude Coleman, right; Mother Mildred Doherty, superior at the Cenacle Retreat House at Manalapan and Father Joseph McLaughlin, St. Mark parish, Boynton Beach.

peace in the hearts of its participants because it can create harmony of the tension which often occurs between religion and life. Its aim is the creation, through grace, of clear - headed and determined individuals who know that everything must be purified including man himself and that Christ is capable of purifying it all."

Designed by Delray Beach architect, Robert F. Blake, the retreat house will provide accommodations for 80 retreatants as well as a chapel which will seat 100. For almost one year the Religious of Our Lady of the Retreat in the Cenacle have been conducting weekend retreats and days of recollection for women at Manalapan where facilities can accommodate only 17 week-end retreatants. This is the only diocese in which the order, whose principal work is retreats, is represented in the southeast section of the U.S.

LAY RETREATS were explained by Msgr. David E. Bushey who spoke to crowds attending ground-breaking ceremonies for new retreat house.

NEW SITE of the Cenacle Retreat House on U. S. 1 in Lantana is blessed by Msgr. Jeremiah P. O'Mahoney, pastor, St. Edward parish,

Palm Beach. At his left is Father Matthew Morgan and Passionist Fathers. At right is Father Joseph M. McLaughlin of Boynton Beach.

ABOUT 200 religious and laity gathered in Lantana for the groundbreaking ceremonies conducted Sunday afternoon, Representatives

of parishes from Miami to West Palm Beach were present as well as large delegations from the Miami DCCW and other women's groups.

IMMEDIATE SHELTER from the showers which prevented the planned celebration of out-door Benediction was provided for altar boys

under the temporary altar which was erected on the grounds. Holding candlesticks is Sister Thomas Gertrude, O.P. of Rosarian Academy.

RETREAT DIRECTOR, Mother Marie Mullane is shown during ceremonies with Mrs. Frank McManus of Riviera Beach, president of the

East Coast Deanery of the Miami DCCW, right, and Mrs. S. T. Klestinec of Palm Beach, deanery chairman of spiritual development.

Training Youth To Meet Challenge Of Our Times

This is the 13th in a series of articles explaining the aims and objectives of the standing committees which comprise the Miami Diocesan Council of Catholic Women.

The work of the Committee on Youth is that of cooperation with existing youth programs.

The committee is responsible for recruiting and encouraging the training of youth leaders and adult advisors to assist the parish youth director with Catholic youth group activities: spiritual, cultural, vocational, and recreational. The committee may also cooperate with programs of hospitality to students from abroad.

Mrs. George Giles, Miami DCCW chairman of youth has reminded members that "youth, in these critical times, must be told the truth to assist them in spreading good citizenship, and to be alert and responsible Americans."

Youth will and can serve through Catholic Youth Organizations, Boy and Girl Scouts, altar boys, choir, Columbian Squires and all activities that are school or parish sponsored.

Members of the DCCW affiliations throughout the 16 counties of the Miami Diocese are urged to donate a few hours of their time to assisting leaders and youth themselves in planning adequate programs.

FOR ALL KINDS OF QUALITY BUILDING AND CONSTRUCTION

SEE ...

STEVE CLARK

Member — St. Michael's Parish

at

CLARK

CONSTRUCTION CO.

Inc of Miami

GENERAL CONTRACTORS

Phone HI 6-6858

Mrs. Menk Cited For DCCW Work

Mrs. C. F. Menk of St. Juliana parish, West Palm Beach, was recently honored on WEAT-TV Ch. 12 as the outstanding member of the East Coast Deanery of the Miami Diocesan Council of Catholic Women.

Recognized for past achievments on behalf of the diocesan council, Mrs. Menk presently serves as treasurer of the Miami QCCW.

Rummage Sale Aids St. Joseph Novitiate

A rummage sale to benefit St. Joseph Novitiate of the Sisters of St. Joseph of St. Augustine will be held Saturday, Nov. 18 at 6304 NW Sixth Ave.

Sponsored by the Catholic Daughters of America, Court Miami 262, the benefit sale will begin at 8 a.m. under the chairmanship of Mrs. Mary McCormick assisted by Mrs. Frances Parker and Mrs. Marie Fletcher.

7oice Photo

VARIETY OF BOOKS which will be available during a Book Fair at Madonna Academy in West Hollywood are sorted by Mrs. Jack L. Kearney, Parents' Auxiliary president; Sister Marie de Chantal, S.S.N.D. and Patricia Hackett, a member of the sophomore class.

Barry Auxiliary Will Hear N. Dade Deanery President

Mrs. Thomas F. Palmer, president of the North Dade Deanery of the Miami DCCW will speak to members of Barry College Auxiliary during the monthly meeting Monday, Nov. 20 at 1 p.m. in the Rotunda room at the college.

Plans will be discussed for the annual benefit luncheon and fashion show scheduled to be held Jan. 15 in the Fontainebleau Hotel, Miami Beach.

A skit entitled, "The Little Girl Who Was Not There," will be presented during the meeting by members of St. Monica Parish Council.

Twelve members of Greater

Miami area parishes were recently appointed chairmen of standing committees of the auxiliary which was organized in 1945 to provide a closer contact with the work of the college in promoting religious education and to provide opportunities for social contacts for parents of students.

Mrs. C. V. Galardi, president named Mrs. C. T. Fernans, affiliation chairman; Mrs. Charles Bily, courtesy; Mrs. Nicholas Terranova, hospitality; Mrs. Harry A. Ahlman, historian; Mrs. L. C. Yohe and Mrs. William Demeritt, membership; Mrs. Therese Beckman and Mrs. D. J. Nadeau, program; Miss Katherine Passorek, publicity; Mrs. Leo M. Ryan, telephone; Mrs. Theodore Schroeder, ways and means and Mrs. Margaret Mastin, parliamen-

A rotating scholarship fund is maintained by Barry College Auxiliary to provide education for worthy students who otherwise would be unable to attend the college which is administered by the Adrian Dominican Sisters. Membership is open to parents of a college student and other individuals interested.

Mass In Protestant Hall

EXMINSTER, England (NC)

— The Anglican Vicar of Exminster, Rev. H. P. Judd, has lent his church hall to Catholics for Sunday Mass.

Order Your (HRISTMAS (ARDS Now! Largest Selection of Newest Designs

PRINTING

9080 N.E. 6th Avenue
near Biscayne Blvd.
PL 1-4176 Miami Shores
Plenty of Free Parking at door

'Book Fair' Nov. 20-22 At Madonna

WEST HOLLYWOOD — A book fair to provide volumes for the library of Madonna Academy will be sponsored, Nov. 20, 21 and 22 by the Parents Auxiliary.

Members of the faculty and the student body will assist those attending in makir a selection of books between a hours of 3 and 5 p.m. and 7 and 9 p.m. each day. The public is invited to attend, purchase books and then donate them to the library if desired.

The organization will also sponsor a benefit card party Tuesday, Nov. 21 at 8 p.m. in the school cafetorium. Mrs. James Von Hagel is general chairman of arrangements. Proceeds will be donated to the library fund.

Harvest Moon Dance Set At Key Biscayne

KEY BISCAYNE — A Harvest Moon dance sponsored by St. Agnes Woman's Club will be held Saturday, Nov. 18 at the Key Biscayne Beach Club.

Mrs. Joseph Sweeney is general chairman of arrangements for the fourth annual dance which will begin at 8 p.m. and continue until midnight. Other members of the committee are Mrs. Lou Vitali and Mrs. William Boyle, tickets; Mrs. Peter Strelkow, refreshments; Mrs. Joseph O'Malley, awards and Mrs. Maria Portella and Mrs. Maraguerite Sardina, decorations.

Hosts and hostesses will be Raul Valdes - Fauli, James O'Connor, Albert Healy, Henry O'Brien, John Secan, Mary Scannell and Ida Mae De-Buono.

Proceeds will be donated to the parish building fund.

Villa Maria Group Will Meet Today

Members of the Villa Maria Auxiliary will meet at 1 a.m. today (Friday) in St. Rose of Lima auditorium, 10690

Luncheon will be served followed by a hat sale. All members and prospective members are invited to attend.

St. Michael Guild Card Party Monday

A pre-Thanksgiving card and games party under the auspices of St. Michael Women's Guild will be held at 8 p.m., Monday, Nov. 20 in the school cafetorium, 2800 W. Flagler St.

Refreshments will be served and proceeds donated to the parish building fund.

Mrs. William Saco is chairman of the annual benefit.

For the past SIX YEARS

we have had the privilege to furnish PAINT

For that "Something Different" Gift

VISIT

THE GIFT QUESTERS

See Our Unusual Collection,

Unique Imported and Domestic

CHRISTMAS CARDS

154 Giralda Ave., Coral Gables, Fla.

Phone HI 8-4103

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

Carson, Ray Healy, Jim Mic-

Sister Marie Carol, O.P.,

head of the Barry College

Speech and Drama Depart-

ment is the director assisted

by Kelly Butler. Juanita Ray-

burn is in charge of cos-

tumes; Miss Olga Suarez,

choreography; Julie Bardoly,

lighting and Carol Kocanda,

Masks which will be used

during the masquerade scene

ka and Paul Sloan.

stage lighting.

SHAKESPEAREAN heralds during the Barry College production of "Much Ado About Nothing" will be played by Carol Blume, left, of Jacksonville and Pat Brecht of South Ozone Park, L.I.,

'Much Ado About Nothing,' Will Open At Barry Tonight

"Much Ado About Nothing," first Shakespearean comedy ever presented by the Barry College Playhouse will be held in the auditorium tonight (Friday) Saturday and Sunday.

Performances today and Sunday will begin at 8:15 p.m. A matinee will be presented at 2:15 Saturday.

·Miss Jane Simons of Atlanta, Ga. will be seen in the leading role of Beatrice with Kort Frydenborg of Hialeah as Benedick. Supporting roles will be played by Patti Pennock, Regina Donata, Jeanne Tivnan, Patricia Brecht, Carol Blume, James Perry, Lou Buzone, Robert Benson, Richard Adams, Ted Sloan, Dalton Cathey, Mike Rudisill, Charles Warner, Mike

Family Supper Set By St. Hugh Guild

COCONUT GROVE - The annual Family Supper sponsored by St. Hugh Guild will be served Sunday, Nov. 19 at Immaculata Academy cafeteria, 3601 S. Mi-

Turkey dinner will be served 4 to 7 p.m. and John Cosnamo, a parishioner, will be the chef. Mrs. Louise Carter is general chairman assisted by Mrs. Lewis Stephens, in charge of

Bazaar Today. At St. Joseph

STUART - A parish bazaar to benefit St. Joseph Church will be held today (Friday) and tomorrow on the church grounds on E. Tenth St.

Booths will include a large assortment of dolls dressed by parishioners.

Barn Dance Tonight In St. Rose Parish

A barn dance under the auspices of St. Rose of Lima Mothers Club will be held at 8 p.m. tonight in the school auditorium, 10690 NE Fifth Ave., Miami Shores.

Professional caller, Bob Adams and his orchestra will provide music for both square and round dancing.

Mrs. James Eckert, general chairman of arrangements is assisted by Mrs. James Marsh and Mrs. Joseph Speranza, awards; Mrs. Joseph O'Bara, entertainment; Mrs. Dorothy Compagne, refreshments; Mrs. Elizabeth King, decorations; Mrs. James Alvord, publicity; Mrs. Anne Peterson, arrangements and Mrs. F. C. Bamman, Jr., tickets.

Reservations may be made by calling Mrs. Eckert at PL 1-5484 of Mrs. Bamman at

Family Communion At St. Helen Sunday

VERO BEACH - A Family Communion breakfast will be served by members of St. Helen's Woman's Club following the Masses on Sunday, Nov. 19 in St. Helen Church.

Miss Irene Morrison is general chairman of arrangements assisted by Mrs. Ralph Umhoefer, Mrs. Milton McCann, Mrs. John Schlitt, Mrs. Leo Schlitt, Mrs. P. Shappie, Mrs. Arthur Albrecht, Mrs. Neareus Bell. Mrs. Juan Garcia, Mrs. Frank Morrison, Mrs. Margaret Sords and members of the Young Adult Club.

GURTAINS and DRAPES

THIS BUSINESS! your home a "lift" the holidays with new draperies by HARGRAVE CUSTOM DECORATING, 12355 W. Dixie H'way, N. Miami, their new location. They come to your home, bring samples, measure windows, give free estimates. All work done on prem-

ises, making prices more reasonable. They do all types of interior decorating. PL 7-1191.

LOOK CHIC, SMART FOR THE HOLIDAY SEASON! Have a permanent that flatters your hair texture, adds new life and body and is soft and natural looking. MIAMI SHORES BEAUTY SALON, 9612 N.E. 2nd Ave., is giving a lanolin permanent, budget priced at only \$6.95 complete. Their operators are experienced and skilled in all phases of beauty work, including hair tinting. Tel. PL 7-4919.

SPECIALIZE IN

HAVE YOU A LAMP PROB LEM? Whether it's a new pair of lamps for a particular setting, shades for your bases or repairing, rewiring, converting — ALLAMONG'S verting with 2 stores, 6271 N.W. 7th

Ave. and 6901 Biscayne Blvd., is the place to go. They have a large stock of lamps and shades at reasonable prices. Take along your base for proper fitting. PL 9-6195 and PL 1-2611.

HEALTH FOODS! Vitamins -Natural Source — Minerals — Allergy Free — Diabetic and Salt free diets!

GERRARD'S NATURAL
FOODS, 279 N.E. 79th St., Little River, carries a com-

Health

plete line of all health foods, featuring the famous name brands. Mrs. Gerrard has been in business for many years and is qualified to assist you in your selections. PL 4-7778.

HAVE YOUR FURS MADE READY FOR FALL! Whatever your fur problem may be, RAE'S FURRIERS, 8175 N.E. 2nd Ave., Little River, are

ready to do the job. They do cleaning, glazing, remodeling, relining, etc. They also carry a large stock of fur collars and cashmere sweaters, make them up beautifully with chiffon and lace linings, jewel clips, etc. Prices are most reasonable. PL 9-8131

THANKSGIVING MEANS PUMP-KIN PIE and other fine bakery goods! Save yourself the trouble by buying it baked at MIAMI SHORES BAKERY, 9714 N.E. 2nd Ave. They will have mince and pumpkin pies, cakes and cookies

ELGIN DECORATOR CLOCKS! A

completely new

line! Think what

CORDLESS Electric Clocks

it will mean to be able to have a cordless electric clock!Elgin has made them in Sunburst Design and many other different styles in wall clocks. They also make regular spring chime and cuckoo clocks. See them at the CLOCK SHOPPE, 516 N.E. 79th St., opposite Biscayne Shopping Plaza. Clock regain too. PL 4-9711.

USE THEIR PROFESSIONALS' TOOLS FREE! Install it yourself and save. Have a beautiful Kentile Vinyl Asbestos Tile Floor. ENDURANCE FLOOR CO., INC., 13900 N.W. 7th Ave., has many different types, all defy dirt and wear, easy to care for, easy on your pocketbook. Approximately 22 colors available. They also do installations. MU 1-4923.

CHRISTMAS CARDS BOX! Priced from \$1.00 up. Name imprinted for 95c. These cards are by Hallmark, designed by famous artists and illustrators. The place is MIAMI STATIONERY CO., 8222 N.E. 2nd Ave., Little River. They have a large selection of Christmas wrappings also by Hallmark. Ready made bows available. PL 4-4656.

IT'S TIME TO HAVE YOUR RUGS CLEANED FOR FALL! Get ready for the holidays. Send your rugs to BAKER'S MIAMI CARPET CLEAN-ING CO., 120 N.W. 25th St. They have been giving Miami homemakers expert rug and carpet cleaning for, over 25 years, so you are as sured finest service. Their modern plant is fully equipped to do this work. Wall-to-wall carpet cleaned too. FR 7-2668.

THEY HAVE CATERED FOR FRIENDS! ASK THEM! They do an excellent job at ALAMO CA-TERERS, 9715 N.E. 2nd Ave., Miami Shores. They cater for Weddings, Industrial Openings, Picnics, Church and School Affairs, Cocktail, Buffet and Small Home Parties. Hors D Oeuvres \$5 per 100, Ted Sandwiches \$1 per dozen.

GIVE. HEIRLOOMS. FOR CHRISTMAS! Get out those treasured ones your family loves. Hove them replated and repaired at ESTES SIL-VERSMITHS, 1287 N.W. 27th Ave. Long experienced, they do a perfect job. They replate gold, silver, brassii nickel, copper, chrome. They call for, deliver, give free estimates. NE 4-0119.

Turkey For Your Thanksgiving

The all-American bird — the turkey "glamourized" to a golden crispy brown and served with all the trimmings is synonymous with Thanksgiving. Although the route of the turkey to the table is about the same as ever, today's homemaker finds that route shorter and easier than her Pilgrim

The vast strides made by the turkey industry in breeding, feeding, processing and marketing accounts for today's plump, meaty birds of the finest quality that cook to a juicy tenderness. What's more, we have more "turkey styles" to choose from.

Whole turkeys will weigh from 4 to 25 pounds ready to cook or you may purchase bythe piece turkey in any class, amount or size. Then there's the frozen kind that comes stuffed all ready to roast. So take your pick. My choice will be a bird large enough

to offer wonderful "Postscript" possibilities.

Let's start our harvest feast with tangy broiled grapefruit. Simple to fix. Just loosen grapefruit halves in sections with a saw edged knife and remove core carefully. Sprinkle each half with one tablespoon of brown sugar and a speck of cinnamon to taste. Dot with butter and broil until sugar is melted and grapefruit halves are browned.

After this our roast turkey done to a turn. Dad carves the tender slices and spoons out the fragrant stuffing expertly seasoned. Choose a stuffing to suit your taste.

With this fluffy mashed potatoes and giblet gravy or orange candied yam if you please. The peach ginger salad needs but to be unmolded on a ruffle of lettuce. You'll want to pass old-fashioned cranberry sauce - no finer compliment to the turkey.

Squash and onions, two traditionally favorite, vegetables have been teamed together in

a rich sour cream sauce. The piping-hot corn sticks spiked with chopped peanuts for crunch and flavor are made from a mix.

And then there's pie! Oldfashioned pumpkin pie, deliciously spiced or the newerfashioned chiffon, light as a feather. Serve either with fluffy whipped cream to top off your holiday feast.

190 deg. F. placed in the center of the inside thigh muscle or in the center of the thickest meaty part.

When dinner is set for a definite hour, start the bird 30 or 40 minutes ahead of schedule to avoid delay should the turkey take longer to cook than estimated. This also allows time to make gravy, removing trussing cords and arranging the bird attractively on the platter.

ROASTING CHART — WHOLE TURKEYS

Ready-to-Cook	Weight	Oven	. `	Total Co	oking Time
Pounds		Temp	erature	Approxir	nate Hours
4 to 8		325°	F.		3 to 4
8 to 12		325°	F.		4 to 4½
12 to 16	100	325°	F.		4½ to 5
16 to 20		325°	F.		5½ to 7
20 to 24		325°	F.		7 to 8½

After It's Cooked

Cooked turkey that is left over from a meal should be refrigerated promptly - wrapped or placed in covered dish to prevent drying out and loss of flavor. If it is a stuffed bird, stuffing should be removed from the cavities and placed in a covered bowl for refrigerated storage. Gravy should also be refrigerated promptly. Cooked turkey, properly wrapped, may be placed in home freezer for later use. Best freezer temperatures for holding are from zero to minus 10°. After thawing cooked turkey, do not re-freeze.

OLD TIME PUMPKIN PIE

¾ cup sugar

1 tablespoon flour

½ teaspoon salt

¾ teaspoon ground ginger

¾ teaspoon ground cinna-

1/2 teaspoon ground nutmeg

¾ teaspoon pure lemon extract

2 tablespoons light, mild molasses

2 cups mashed pumpkin

3 eggs

1 cup top milk or undiluted evaporated milk Unbaked pastry for 9-inch

Mix sugar, flour, salt and spices in a mixing bowl. Add lemon extract, molasses and pumpkin. Mix well. Beat in eggs. Stir in milk. Pour into a 9-inch pie plate lined with unbaked pastry. Bake in a preheated hot oven (400 F.) 40 to 45 minutes or until a knife inserted in the center comes out clean. YIELD: 6 servings.

If desired, decorate with baked pastry pumpkins. To make them roll pastry (made from 1 cup flour) 1/8-inch thick on an ungreased cooky sheet on which place a paper pumpkin pattern. Cut around it with a sharp pointed knife. Lift pattern and peat, cutting as many pumpkins as desired. (Do not remexcess pastry around the pumpkins.) Bake in a preheated hot oven (425 F.). Quickly remove the excess baked pastry around the pumpkins, leaving the pastry pumpkins to cook on the baking sheet. Place over top of pie before serving. Serve with whipped cream.

Centro Appeals For Volunteers

An appeal for volunteer workers at Miami's Centro Hispano Catolico was made this week by Mrs. William B. Demeritt, DCCW chairman of the committee cooperating with Catholic Charities.

Volunteers are needed primarily to donate or sew layettes for many expectant mothers who have been visited by a Social Worker and who are in need of infant apparel.

At present there are 295 children between the ages of one and five being cared for daily in the nursery of the diocesan Spanish center in order that their parents may work or seek employment.

You Get All 3 in Mountain Valley Water

- . Delicious taste! Not carbonated, not laxative, virtually salt free—you'll agree that Mountain Valley Water is the perfect water to drink.
- Safe—and pure. No chlorine or other chemical is added. Mountain Valley Water may be taken whenever any liquid may be consumed.
- o. Beneficial for health. Ask your doctor how 6 to 8 glasses daily for 8 or more weeks helps to promote the best possible health.

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

Lake Worth JU 2-1367 Ft. Lauderdale JA 2-6032

HOLIDAY DINNER

Broiled Grapefruit Halves Roast Turkey with Favorite Stuffing Mashed Potatoes — Giblet Gravy Peachy Ginger Salad Iced Relishes - Cranberry Sauce Orange Candied Yams Cubed Squash and Onions in Cream Peanut Corn Sticks - Hot Clover Rolls-Pumpkin Pie - Whipped Cream Marzipan

ROAST TURKEY

Young turkeys of any size may be roasted. Rinse bird in cold water and pat dry. Stuff just before roasting. Allow ¾ to 1 cup stuffing per pound ready-to-cook weight. Stuff wishbone cavity lightly and skewer neck skin to back. Shape wings "akinbo" style, bring tips onto back.

Place turkey breast down in deep bowl. Rub cavity with salt. Spoon stuffing into body cavity. Shake bird to settle dressing. Do not pack it. Place skewers across opening and lace shut with cord. Tie drumbsticks securely to tail. Grease skin thoroughly

Place on rack in shallow pan. Start the roasting with bird breast down. If bird is too heavy to handle and turn, place breast up and leave in this position throughout the roasting. Lay fat-moistened cheese cloth — large enough to drape down the sides — over top of turkey. Or take a piece of aluminum foil 4 to 5 inches longer than the turkey. Lay it over bird. Pinch foil at the drumsticks and breast ends, pressing it lightly at those ends to anchor it. Leave the cap loose over the top and at the sides. When turkey is started breast down, turn breast up for the last hour

Roast at constant low temperature. See Roasting Chart (below). Searing, adding water and covering the pan are unnecessary for good results.

How Long To Roast Turkey

Use the chart below to determine how long to roast turkey. It gives the approximate time required to cook chilled turkeys of various weights. Stuffed turkeys require approximately 5 minutes per pound more time.

To judge the turkey, test 15 to 30 minutes before the turkey should be done according to the roasting chart. Move the drumstick up and down — the leg joint should give readily or break. Or, press the fleshy part of the drumstick, protecting fingers with cloth or paper — the meat should feel very soft.

When a meat thermometer is used, it should register

Her Date Is Married She Learns

By FATHER JOHN L. THOMAS, S.J.

What has happened to the Catholic attitude toward infidelity? I'm an airline hostess living in a large city away from home and have been dating a Catholic young man who seemed very serious in his intentions, even to the point of taking me out to have dinner with his Catholic parents. The other day one of our Non-Catholic pilots asked me if I knew that the young man was married and had several children! Why didn't his parents or friends give me this information? Are they indifferent to infidelity, or do they think it's a joke?

Your letter points up a very serious problem, Catherine, for your experience is not as exceptional as it may appear to some of my readers. Of course this situation is less likely to occur in small towns or settled communities in which people are well acquainted with each other's backgrounds, but in our highly mobile, urbanized society, it is becoming increasingly easy to maintain convenient anonymity. Under these circumstances, some young women do not discover the real marital status of their acquaintances until they have become deeply involved, with the result that they either cause a divorce, enter an invalid marriage, or suffer a sadly disillusioning experience.

But the real issue your letter raises is the amazingly immoral attitude of Catholics toward such situations. In your case it was the callous indifference of the man's parents and friends. In another case with which I have had to deal recently, the young woman reported that she had met some 20 married and unmarried friends of the man who had proposed marriage to her, yet none of them had bothered to inform her that he was "happily" married and had three

What has happened to the Catholic attitude toward the sin of infidelity? Have Catholics become merely indifferent, or are they guided by the mistaken belief that what others do in this regard is none of their concern, and consequently that adults who keep company must be mindful of the old marketplace 'Caveat emptor!" (Let the buyer beware!)? I believe that the immoral attitude we are discussing shares in both these traits.

Violating A Sacred Commitment

In the first place, there is indifference to the serious sin of infidelity. This is obvious on the part of the shallow Don Juans involved, for they know that they are violating a sacred commitment, sealed by a sacrament and binding for life under all circumstances. But there is also indifference to sin on the part of parents and friends.

They apparently do not regard infidelity as a serious offense, since they cooperate with the offending partner by helping him conceal his marital status. This is a positive act on their part. Normally, parents and freinds would mention a man's wife and children, or give some indication that he was married, during the course of a friendly conversation.

Together with this indifference toward sin, there is also a lack of concern for others. The attitude seems to be, "I'm not my brother's keeper. He's old enough to know what he's up to, and the girl should be smart enough not be taken in with his

Their Conspiracy Of Silence

This is sheer hypocrisy, for it is their tacit conspiracy of silence that makes it possible for the cheater to get by with his deception, while the innocent party is bound to be misled by their actions. Of course they will argue that they do not want to run the risk of offending this double-dealer. Doesn't this imply that they regard the sin of trivial or acknowledge no concern for the welfare of others?

How do such Catholics "get that way"? Constant, unthinking exposure to a secular climate of opinion that does not 'cognize man's essential dependence on God and his conseent obligation to live according to God's laws has gradually dulled their Christian sense of sin. They still profess belief in the sovereignty of God, in heaven, hell, and the last judgement, and the individuals' personal responsibility to God for his actions, but these beliefs are no longer operative in their lives. They may dislike infidelity and avoid it themselves, yet modern society has conditioned them to regard it as a kind of clever game rather than a cheap deception and a violation of one's word to God and partner.

The development of such attitudes has serious implications for American Catholics. As I have explained at length when discussing the qualities needed for religious survival in this secular society (The American Catholic Family, Prentice-Hall, 1956), the Catholic minority must not only know their family values and hold them in high esteem, they must also provide group support in living up to them. Individual Catholics will not long withstand the impact of secular views if Catholics as a group thoughtlessly cooperate with the maritally unfaithful in their midst, thus giving the impression that infidelity is a minor offense or a matter of personal option.

Father Thomas will be unable to answer any

VISIT

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

DURALITE PAINTS CUT-RATE PRICES

Paints by Jeffrey's 5510 N.W. 2nd Ave. PL 1-5113

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

JEWELER &

GIFT CONSULTANT

Weddings • Anniversaries • Birthdays

Fine Watch and Jewelry Repairing

Ph. HI 6-6081 • 25 YEARS • 2304 PONCE DE LEON BLVD.

Chaminade Catholic High School for Boys

HOLLYWOOD HILLS

Ideal Family Community

Hollywood Hills offers great advantages to the Catholic family seeking a new home location. Chaminade High School for Boys, one of South Florida's finest educational facilities, is already in operation right in Hollywood Hills. Construction of the Church of the Nativity and parochial school is nearing completion. Thus, your family will have every advantage of living in Hollywood's finest residential community, and the immediate convenience of parochial schools, church and parish activities within walking distance of your

Scores of Model Homes for Your Choice in a Wide Price Range.

A HOLLYWOOD INC., DEVELOPMENT 1943 HOLLYWOOD BLVD. - WA 2-3451

. . . covering three square miles. Individual areas zoned to provide complete protection for homes in different price ranges.

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.

College Of Mount St. Joseph On The Ohio

In Suburban Cincinnati

A four-year liberal arts college for women.

Prepares for teaching in Art, Business, Health and Physical Education, Home Economics, Library Science, Music and Speech, as well as in Secondary and Elementary Educa-

In cooperation with the Good Samaritan Hospital, Cincinnati, the college offers a four-year program the baccalaureate degree.

Prepares dietitians and medical technologists.

For catalog address

THE DEAN MOUNT ST. JOSEPH, OHIO

Youth Session 'Inspires' Miami Delegates By FR. WALTER J. DOCKERILL

CONVENTION IN BUFFALO, N.Y.

In one of the greatest demonstrations of youthful enthusiasm and impressive spirituality, some 24 of us from the Diocese of Miami participated in the national CYO Convention held in Buffalo, N.Y. last weekend.

It was an exciting experience for all of us: the plane trip, seeing and touching snow (many for the first time), shivering in freezing weather and visiting majestic Niagara Falls.

YOU CAN BE SURE A SYKES TRUSS HOLDS. Fits So Exactly That No Strap is Required. If Unable To Call Send For "Truss Care" H. B. SYKES, Inc. 112 E. Flagler FR 1-4022 112 E. Flagler FR 1-4022

Re-Roofing & Repairs All Types Roofs — Since 1920 PALMER Roofing Co. FR 3-6244

When baby frets because o gum irritations, use cool, soothing DeWitt's liquid PARENTS; balm to give almost instant

DeWitt's LOTION ...

Please Write for my free miormation.

I am an arthritic and am only too familiar with the physical misery and emotional despair of my complaint. I tried so many things. Them one day a friend in pharmacal circles told me about a wonderful medicine for hours-long relief in easing the minor pains and soreness of arthritis, rheumatism, neuralgia, neuritis, lumbago or buraltis.

I am so grateful I want to tell everyons about Norkon and my whole remarkation experience and how thousands of others are now praising it, too. Please write for full information. It costs nothing and you may win so mach. No obligation whatsoever. Just send your name and address to:

Paul McCoy, Apt., nec., 11 W 42 St. NY 36 Paul McCoy, Apt. 2561 11 W 42 St. NY 36

Some of the highlights of the convention were the dance cotillions, the convention breakfast and Gold Ticket Banquet featuring such celebrities as Attorney General Robert Kennedy, Governor Volne of Massachusetts, Ed. Sullivan, Dobie Gillis, and Annette Funnicello.

One of the special highlights from the viewpoint of Miami was participating in the voting for National CYO president in

which our own Michael Wittman (Sacred Heart, Lake Worth) almost pulled the upset of the year. In the opinion of impartial observers, his two-minute address and the 3-minute nominating speech by Faith Tomarchio

(St. Stephens, West Hollywood) were far superior to those of the other candidates.

As exciting as were all these events, the real highlight in my own mind was the way the youth of the country and especially our own from the Diocese of Miami lived up to the theme of the convention: "Youth Wearing the Arf of Courage." This courage was manifested throughout the convention itself by the good behavior, conduct, and selfdiscipline demonstrated by the youth who participated in all the activities.

What impressed me very much were the panel discussions. On Friday morning I observed a two-hour panel entitled: "Early Marriages, Good or Bad." It was carefully prepared with terms defined, principles enunciated and open discussion afterwards.

The panel presented by our Diocese was: "Teen-age Drinking." Joan Zelesky (Immaculate Conception) as the speaker was excellent in presenting the topic in clear, concise language before a crowd of over 200 teenagers.

Charlene Walker (St. John the Apostle) also did an excellent job acting as chairman of a panel. Both Ted Mannelli and Margaret Brick performed their assigned tasks as Resource Person and Recorder respectively in efficient fashion.

One observation regarding all the panels stands out in my mind. We must give our youth the chance to learn the Truth, the opportunity to come in contact with the example and grace of Christ, and supplement this with our own good example.

If we do this then we can be assured that these same young people will come up with the right answers, that good will triumph over evil and that the future is in good hands.

Our own panelists proved this by astutely observing, in regard to teen-age drinking, that drinking in itself is not wrong but for teen-agers it should be avoided completely to eliminate the occasions of sin, preserve future health, and what impressed me the most, to imitate the t Christ on the Cross of Garvary.

It made me very proud to hear this mature observation for in reality it is a reflection of their own spirituality and indivual sanctity.

I want to thank each and every one of our representatives for their wonderful cooperation. Their behavior was exemplary and everybody of the Diocese of Miami would have been very proud of the way they conducted themselves for the whole trip.

A special word of thanks to Mrs. Vivian Giles (Adult Diocesan Adviser) and Miss Dorothy Miller who served in the official capacity as adult chaperones. Thanks to them, and my fellow priests.

AT YOUTH convention in Buffale, N.Y., Atty. Gen. Robert F. Kennedy receives the Pro Deo et Juventute (For God and Youth) medal from

Archbishop John F. Dearden of Detroit. The Attorney General was given the award as a "salute from Catholic youth of the nation."

Young People Told World Ills Will Soon Be Theirs To Solve

By CARL A. BALCERAK

BUFFALO, N.Y. (NC) -Delegates to the National Catholic Youth Convention in Buffalo were told they have so many responsibilities in this troubled world that they must feel like Atlas.

"Youth Wearing the Armor of Courage" was the theme of the convention, Nov. 9-12, and some 14,000 youngsters who attended will need plenty of grit to fulfill the expectations charted by adult speakers at the meeting.

From the keynote speech to the closing sermon, it was stressed that this is not the best of all possible worlds and young people are being depended upon to make it better..When not listening to their elders' plea for help, the youngsters engaged in 58 panel discussions in which they voiced their opinions on such global problems as nuclear testing and such lesser ones as teenage dance fads.

In their resolutions the young people condemned the persecution of Cuban youth by the Castro regime and arranged to have a Mass said in behalf of the Cubans.

The keynoter, Gov. John Volpe, of Massachusetts, said that youngsters "are the hope of tomorrow" and "all of us expect very much from you." Among the things expected, he said, are protection of fundamental freedoms and the revival of moral values. He also said that adults today expect youth "to throw the lie in Khrushchev's face that communism is the wave of the future."

Bishop Eustace Smith, O.F.M., Vicar Apostolic of Lebanon, who preached at the Pontifical Mass closing the convention, told the youngsters that some of them may be called upon to man space and they should do so "with the love of Christ." He declared that only a Christ-like spirit can spark their courage for the hardships and moral choices of every day.

U.S. Atty. Gen. Robert F. Kennedy, who received the Pro Deo et Juventute (For God and Youth) award from the Catholic youth of America urged the youths to become better equipped physically and morally to face the perils of the 1960s. He said this would take courage, stamina and determination, but expressed confidence that "we can do it."

It was Bishop John J. Wright of Pittsburgh, however, who

called attention to the real enemy against whom young people must wage war. The ultimate enemy is Satan, he stated, and "communism, heresies, secularism and fascism are all superficial signs of the enemy." He added that "it is a waste of the Gospel to do ultimate battle against any thing or one less than Satan."

Some of the opinions expressed in panel discussions fol-

- The most feasible way at present to protest against nuclear testing is to write letters and send petitions to congress-
- Individual youth groups should act against discriminabers the concepts of racial justice and charity.
- The dance known as the "twist" is okay if done in moderation.
- Teenage marriages are risky.
- Communism is a definite threat. Its social reforms are welcomed by many people, and it is up to Catholics to beat the Reds to the punch in social work.

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"

> > THE VOICE November 17, 1961 Miami, Florida

CO-CAPT. ROBERT Taylor will lead the Curley offense in its traditional battle with Columbus at the Coral Gables Stadium.

The Diocese of Miami high

school football teams complet-

ed one of their finest weeks last

week as all five schools saw

action and every one escaped

The record was four victo-

ries and one tie with Chris-

topher Columbus High, a de-

cided underdog, holding Pal-

metto High to a 0-0 deadlock.

Scoring wins were Arch-

bishop Curley, a 13-12 decision

over Miami Beach, St. Thomas

Aquinas, a 21-14 victor over

McArthur High, Cardinal New-

man of West Palm Beach, a

34-21 winner over St. Leo's

Prep of the Diocese of St.

Augustine, and St. Anastasia of

Fort Pierce, a 7-6 triumph over

TO SEE ACTION

be Columbus, St. Thomas, New-

In action this weekend will

Columbus will host South

Dade High in an important Gold Coast Conference

game. South Dade has to beat

the Explorers if it hopes to

stay in the running for the

the league's Southern title.

Last year Columbus handed

the Rebels their only league

The Explorers, handicapped

by injuries all season, lost two

more players against Palmetto,

SOD MASTER

SO MANY PEOPLE DO.

Baker Grass Industries, Miami 38, Fla.

FOR DETAILS, PHONE:

PLaza 8-8541

1120 Ponce de Leon Blvd.

M c EMBER

M ONTGOMERY

GENERAL INSURANCE

PHONE HI 4-2587

PROOF . . LAWNSEED

BUG

DONALD F.

McEMBER

Miami Military Academy.

man and St. Anastasia.

without a loss.

And Escape Without A Loss

Traditional Rivals Curley, Columbus Play Wednesday

bishop Curley High and Christopher Columbus - comes off Wednesday night at the Coral Gables Stadium.

Curley's Knights will go into the contest as favorites - and that's bad news for the Knights.

This will be only the third meeting of the two schools but in each of the first two games the favorite went down to de-

In 1959 Curley was given the edge going into the game with Columbus which was only in its second year of football but a 38-

co-capt. Jack Roberts, a half-

St. Thomas, heading for its

finest season, will try to nail

down at least a tie for second

place in the Gold Coast Con-

ference's North Division. The

Raiders are 4-2-2 for the year

and a victory over South

Broward High at Hollywood

would assure Coach Jim

Kurth's squad of the runner-up

The only St. Thomas defeats

have been one-touchdown deci-

sions to undefeated Fort Lau-

derdale Stranahan (9-0) and an

upset loss to Archbishop Curley,

mark to 6-2 with a victory

over its jinx team and will

meet Miami Military Acad-

emy Saturday night at Cooley

Stadium, West Palm Beach.

Newman has been sparked

by the quarterbacking of

Paul Daley, the tackle play

of Bucky McGann, and 6-4,

190-pound end Barry Ger-

St. Anastasia will also take

an impressive record (7-1) into

its game with Immokalee to-

night at Fort Pierce. Coach

Bobby Scott's team has lost

only to Cardinal Newman,

Guard Mike Bartlett provided

the victory margin of one point

over Miami Miltitary last week

with his successful conversion

attempt late in the ball game.

TEXOLITE PAINTS

PRODUCT OF U.S. GYPSUM

CUT-RATE PRICES

Paints by Jeffrey's

5510 N.W. 2nd Ave. PL 1-5113

INSURANCE, Inc.

Coral Gables 34, Fla.

JOHN M.

MONTGOMERY

Newman ran its season's

back, and guard Jim Russell.

yard pass from Jack Ellison to Joe Keefe and a one yard run by Ellison accounted for two touchdowns and a 12-8 Colum-

LATE DRIVE

Last year, the Explorers were favored and after Ellison had passed to his brother Tom for a 29-yard touchdown it looked like they would come off with the victory. Curley, however, started a late drive that was climaxed by a 29-yard pass from Tom Shannon to Nick Silverio and a two-yard run by Shannon for a game-tying touchdown.

Shannon then went around end 5 Diocese Teams See Action for the game-winning extra

> Curley, which started slow this season under an all-new coaching staff headed by George Walker, will take a 4-4 record in the game. The Knights have won three of their last four games and have an attack that features the passing of Carroll Williams, a quarterback, and Robert Taylor, a halfback who relieves Williams at quarterback.

The line has also progressed rapidly with co-captain Dick Fleming a standout at end, Harvey Brion, and Don Giordano, doing a good job at the tackle posts and Larry Makela a topnotch linebacker.

UNDERDOG ROLE

In addition to its underdog role, Columbus will have its homecoming celebration as an added incentive.

The Explorers have seldom been able to put its full squad together due to a rash of injuries. Five of its starters are now out for the season with co-captain Jack Roberts and

U Of M Coaches Speak Monday

Christopher Columbus High

Bruce Hale, University of Miami head basketball coach, and Stitch Vari, U-M football assistant, will head the list of guest speakers. Each will bring some of the top players from

Complete information can be obtained from Dick Pollock, athletic director at Columbus, by calling CA 1-3751.

AIR CONDITIONING

Jim Russell, two of the latest additions to the injured list.

The return of fullback David Hiss to action in the Palmetto game last week has been a big help and Bill Durney, the team's best linebacker, will also be ready for play.

Rick Dunn, a junior, and Ralph Spurlock, a sophomore, will alternate at quarterback.

Carter Burras, a tackle, and ends Jim Cox and Jim Ling, head the offensive line, while Marvin Smith, 230-pound tackle, and Mike Kyle, a linebacker, will join with Burrus and Durney in heading the defensive unit.

Columbus is 1-6-1 going into tonight's game with South Dade.

"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 Liauor Store

CLEAN, LONG-LASTING SMOOTH OPERATION & PROTECTION FOR Awning — Jolousie — Sliding WINDOWS, DOORS & 101 ARTICLES Proven since 1952 by satisfied users everywhere At most Builder Supply, Paint & Hardware Stores, Made by Eugene Bornish & Son. 975 S.W. 12th Street, Pompano Beach, Florida

ALUMINUM LUBRICANT

CARTER BURRUS

INSTANT FUN! Just add water to this beautiful rig from

DADE MARINE MERCURY

SPAN AMERICA

DELUXE FIBERGLASS RUNABOUT

Fully Equipped, Powered by a Mercury 45-H.P. Engine, Single Lever Remote Controls, Tank, Prop, etc. Plus a Tilt Trailer, Winch, Rope, Trailer Lights and Tiedown.

NO MONEY DOWN - 24 MOS. TO PAY

6551 S. DIXIE HIGHWAY 8 Mon. thru Fri.

9 - 6 Sat. and Sun

CHOOSE YOUR NEXT NEW CAR FROM **OUR WIDE SELECTION**

MERCURY-COMET MERCURY-MONTEREY LINCOLN CONTINENTAL at Pete Schaefers

GABLES LINCOLN MERCURY, INC. 4001 PONCE DE LEON, CORAL GABLES, FLA.

will hold its annual All-Sports Smoker at 8 p.m. Monday at the school cafetorium.

their squads to the affair.

MAINE LOBSTER RED SNAPPER SHAD ROE ROCKY MT. TROUT

IMPERIAL CRAB **DEVILED CRAB**

FRIED GULF SHRIMP

OYSTERS FLA. LOBSTER TAILS DANISH TAILS COMBINED SEAFOOD PLATTER

LANDLUBBERS

CHICKEN

HAM STEAK IMPERIAL **DELMONICO STEAK**

AIR CONDITIONED — OPEN YEAR ROUND — AMPLE PARKING PHONE

NE 4-4113 CARTE BLANCHE & AMERICAN EXPRESS CREDIT CARDS HONORED Marini de la companion de la c

CHESAPEAKE Seafood House BROILED BAKED FLA. LOBSTER ALASKAN KING CRAB

Levadura Promisoria en la Conciencia Obrera

El Padre Dockerill, de la Parroquia de San Juan Apóstol, preside la bendición del nuevo avión de la United Air Lines para vuelo de Miami a Atlanta. De izquierda a derecha Galileo Cabrales, Cónsul de El Salvador; Rafael Reyes Spíndola, Cónsul de México; Fernando Rodríguez Pastor, Cónsul General del Perú; Fr. Dockerill; Alcalde Robert King High; Ernest LaMarre, Director de Ventas de Distrito de la United Air Lines.

MISIONEROS APORTA ESPAÑA **MUCHOS**

MADRID, (NC)— Más de veintiséis mil españoles -religiosos, sacerdotes v religiosas—, laboran en el mundo por la Propagación de la Fe.

El cálculo, aproximado, apa rece en la obra "España Misionera", publicada aquí por el Consejo Superior de Misiones con datos recibidos hasta el 31 de diciembre de 1960.

En esa fecha había 10.452 sacerdotes y religiosos españoles destinados como misioneros en el extranjero, más 15,799 religiosas, o sea un total de 26.251.

"España Misionera" da la lista de estos misioneros: nom bre y apellidos, año de nacimiento, provincia de origen y país de destino.

En la presentación de la obra se advierte que sí puede afirmarse que son todos los que están, "no están todos los que son", porque faltan datos de algunos y, "principalmente porque determinados Institutos Seculares han preferido permanecer en el anonimato total".

"Resulta. por lo tanto, imposible -añade la presenta-

Extendemos una cordial invitación al público Latino para presentar al SR. ROBERTO PEREZ **ECHEMENDIA**

anteriormente con el Industrial Bank, Habana, Cuba

CORAL GABLES First National Bank

100 MIRACLE MILE CORAL GABLES, FLORIDA

ción- saber la contribución numérica exacta de los españoles a la obra de la difusión y del mantenimiento de la fe. Pero frente a quienes por ignorancia u otros motivos insisten en la escasa contribución de España-país relativamente pobre— y que ahí están esos 26.251 hijos de nuestra austera tierra hispana expatriados para servir a Dios donde la obediencia o la necesidad lo exijan.

"No computamos y menos aún barajamos, los millones de pesetas, o de dólares, que nuestra modesta economía na cional pone a contribución de la Iglesia en el extranjero. Lo que importa es la contribución personal de la nación: más de veintiséis mil hombres y mujeres, controlados, tamizados y presentados al estudio, a la estadística y a la admiración".

Además, de la relación nominal de misioneros españoles, la obra "España Misionera" —un yolumen de más de 500 páginas- incluye secciones sobre área de difusión de la Religión Católica y de otras religiones, organización jerárquica de la Iglesia, organizaciones misioneras, obras Misionales Pontificias en España, El Consejo Superior de Misiones, Ordenes y Congregaciones religiosas establecidas en España y domicilio de sus centros directivos. Misiones con más del 50 por ciento del personal español, Mapas y datos de estas misiones, Organizaciones misioneras auxiliares. y la retaguardia de los misioneros españoles estn descritas en esta obra.

La foto muestra portadores de la plataforma de 4,500 libras que requiere 36 hombres para sostenerla. Los cargadores usan la tradicional capa morada conmemorando la vestidura morada que pusieron a Cristo durante la coronación de espinas.

PETROPOLIS, Brasil, (NC) La Juventud Obrera Católica emprende durante los próximos cuatro años un programa mundial para la formación técnica de los millones de jóvenes que cada año se incorporan al mundo del tra-

Conjuntamente con la multiplicación de escuelas de entrenamiento para oficios y pro fesiones técnicas, la JOC espera que las organizaciones internacionales intensifiquen su ayuda a la juventd obrera, incluyendo agencias de las Na ciones Unidas.

Poco después de aprobar el plan de cuatro años, los 350 delegados de 85 países pasaron estas resoluciones:

"La acción jocista debe tener la finalidad de suscitar de manera creciente, familias obreras auténticamente apostólicas y misioneras", para lo cual la JC debe intensificar sus cursos de formación para el matrimonio.

Los hombres de buena voluntad deben colaborar "en el esfuerzo de los jóvenes trabajadores para la construcción de un mundo más justo y más humano, anteponiendo el servicio de la comunidad a todo individualismo".

Pedir que los gobiernos y las organizaciones internacionales "trabajen juntos por la paz del mundo. . . y cumplan su misión teniendo en cuenta las aspiraciones urgentes del pueblo v el respeto a la persona humana".

Sobre este punto insistió en su discurso a la asamblea el arzobispo de Aracajú, Mons. José Vicente Távora, quien fue el primer consiliario de la JOC en Brasil. Preocupa con razón al mundo, fueron sus palabras, los problemas sociales de las regiones subdesarrolladas, la inquietud de Asia, Africa, y América Lati-

Los hombres públicos apren derían aquí cómo alcanzar la felicidad de los pueblos, agregó refiriéndose al espíritu de las sesiones y Ios programas concretos que postulan, y que incluso pueden servir de guía a los demás dirigentes católi-

"Este ha sido un clima fraterno, sin más barreras que las que existen contra el error y las injusticias sociales", declaró Mons. Távora.

Las sesiones revelan en general que la clase obrera toma una conciencia responsable de sus problemas más angustiosos de habitación, familia, salario y condiciones de trabajo. Los delegados hablaron también con franqueza de

las complicaciones del amor precaz

Esta conciencia se revela en el énfasis que las resoluciones ponen en lograr el me joramiento del obrero por su propio esfuerzo, combinado con el reclamo consciente de sus derechos. Desean la elevación de la clase a través de la propia preparación para la vida y para el trabajo, desde la escuela primaria hasta la adquisición de la resp bilidad de clase para act. en los sindicatos.

Los debates también piden que se mejoren las condiciones de trabajo, y que las autoridades fiscalicen, con mayor empeño el trabajo de menores: que promuevan más oportunidades de instrucción y alfabetización, y que tanto los profesionales como los tra bajadores tengan mejor comprensión de los intereses recíprocos obrero-patronales.

La reunión ha puesto de manifiesto la colaboración comprensiva de las clases sociales en Brasil: Ias familias tradicionales y las organizaciones de los más diversos sectores de la vida del país, contribuyeron para financiar y montar el congreso obrero, sin que fuera necesario acudir a la ayuda del gobierno.

en honor de Nuestra Señora de los Milagros, protectora de la ciudad capital, tan amenazada de terremotos. El centro de la procesión es una enorme plataforma que soporta una reproducción de un mural de la Crucifixión pintado por los indios hace 300 años. F ral que aguantó un terremoto hace algunos siglos, ha sido fuente de devoción públicade 1760. (NC Fotos).

ESTIMADO DE LA POBLACION CATOLICA

CINCINNATI (NC)— El pués figuran Italia, con 48, católicos es Groenlandia: 7, número de católicos en todo el mundo se estima el 550. 356,000, aproximadamente un 18,3 por ciento de la población mundial.

De esta cifra el Mapamundi Misional de 1961, compilado aquí por Harold J. Spaeth para la Cruzada Misional Estudiantil.

Brasil sigue a la cabeza como el país de mayor población católica: 62,734,533; des-

782,515; Francia con 37553 940; y México con 33.634, 770. Según dicha fuente en los Estados Unidos hay 42, 104,900 católicos, el 22,9 por ciento de la población de 183, 666,000 habitantes.

Por zonas geográficas la más católica es Europa occidental y meridional, con 187, 223,000 católicos; sigue América del Sur con 132,396,000.

El país donde viven menos

en una población total 30,000 habitantes.

La pequeña Andorra, entre España y Francia, es "totalmente católica"; sus seis mil habitantes profesan el catolicismo.

Según el Mapamundi 'Misional en la Unión Soviética, hay unos 10 millones de católicos; el 4,7 por ciento de una población de 215,000,000 de habitantes.

Orientación Política a Católicos NUESTRA PARROQUIA

Por el Padre Antonio Navarrete

Los Obispos del Perú han escrito una Carta Pastoral para orientar las conciencias de los católicos del Perú en materia tan delicada como la política. La carta pastoral aparecida el 29 de octubre pasado, está firmada por 38 arzobispos, obispos y prelados, presididos por el arzobispo de Lima y primado del Perú, Mons. Juan Landazuri Ricketts.

este importante documemo los Obispos del Perú, piden al gobierno, a los partidos políticos y a los ciudadanos que hagan de la política un noble instrumento para derribar las barreras sociales, económicas y raciales del país.

"La política ofrece, después de la religión, el más amplio campo para el ejercicio del amor al prójimo" dice el documento al confiar a gobernantes y gobernados una triple tarea. No sólo se cumple con la obligación de amar al prójimo remediando sus necesidades cuando ellas se presentan, sino que de un modo eminente se le ayuda cuando se trabaja... por /impedir que el hambre, la despedir que el hambre, la desocupación, la ignorancia, la falta de seguridad y tantos otros males sociales se ensañen con nuestros hermanos", dice la pastoral.

RECORTES Y COMENTARIOS

Después de referirse a la política como actividad de los gobernantes y legisladores de los partidos políticos y otros grupos y del ciudadano como votante la pastoral recuerda que la política es la ciencia y el arte de buscar el bien común temporal de la sociedad que debe conformarse con las exigencias de la ley natural y las enseñanzas de la moral cristiana". "Frente al abuso del poder que constituye la tiranía de los estados totalitarios y frente al abuso del poder que constituye la tiranía de las organizaciones colectivas del capital o del trabajo la Iglesia mantiene clara v fírmemente su doctrina sobre el origen divino de la autoridad y sobre los límites morales y sociales de la misma dice la

Como la publicación de la carta pastoral coincide con la campaña pre-electoral en el Perú cuando los partidos políticos comienzan a formar sus cuadros y a formular sus plataformas la pastoral aclara: "En un partido político más que a los hombres que lo dirigen debe mirarse a las ideas y a los programas que propugna... Hay planteos

doctrinales que toca a la entraña misma de la vida espiritual del hombre; y esos planteos doctrinales un partido de una nación católica no los puede aceptar. . No es la Iglesia quien excluye a los que aceptan planteos erró neos; son ellos los que se apartan voluntariamente de su seno al aceptar doctrinas contrarias a la verdad enseñada por Jesucristo".

Hay que esforzarse —dice la carta pastoral— per vencer el frío egoismo corruptor de la mente y de la voluntad de gobernantes y gobernados. Cuando el egoismo triunfa hace a los gobernantes déspotas y autoritarios y a los ciudadanos remisos y negligentes en el cumplimien to de sus obligaciones.

El bien común en el Perú pide una atención seria, eficaz, organizada —dicen los Obispos— para atender a la población indígena para liberar a la masa campesina del atraso en que hasta hoy ha vivido y elevar su nivel de vida... para incrementar y repartir equitativamente los beneficios de la producción agrícola e industrial lo mismo que los del comercio.

En un llamado directo a los ciudadanos la pastoral advierte:

Todos tenemos que votar. Esta obligación nace del amor patrie de la justicia legal y social preocupándones por el desarrollo y organización de la comunidad nacional. "La negligencia en votar puede ser grave sobre todo cuando contribuye a que se establezca en el poder un partido político de ideas contrarias a la verdad cristiana. Exhortamos a los fieles a que cobrando plena conciencia de sus deberes cívicos se dediquen con desinterés v verdadero amor a la actividad política. Lo reclama el bien de nuestra patria.

Al dirigirse a los ciudadanos católicos en concreto les hace saber que ningún católico puede pertenecer a un partido político con plataforma doctrinal en oposición a la verdad cristiana. Ni pertenecer ni votar por él. Los Obispos a su vez recuerdan que ningún partido político aunque esté formado por católicos puede asumir la representación de la Iglesia ni hablar en nombre de ella. "Es urgente -afirman los obispos- que los católicos continúen la impostergable tarea de establecer en el Perú el orden social cristiano.

SECCION ESPAÑOLA DE TOUR SECCION ESPAÑOLA DE

¿Quieres Asegurar tu Oración?

Por Mons. JOSE MARIA DE JUARISTI

"La oración consigue mucho más cosas que las que el mundo se imagina", dijo Tennyson recogiendo el sentir de los verdaderos creyentes. ¿Por qué, pues, se duda de su poder?

Con demasiada frecuencia rezamos únicamente en periodos críticos; cuando nos acongojan los disgustos, nos duele la enfermedad o nos atenaza la tristeza de la patria en peligro. Si concebimos la oración como un medio para arrancar a Dios lo que nos es imposible obtener de otro modo, se reduce a un gesto tarado por el egoísmo. No nos sorprendan, por tanto, las decepciones.

netemos otro error, si, ez. 2stra edad adulta nos limitamos a repetir de manera mecánica las fórmulas aprendidas en la niñez, sin adentrarnos en su sentido íntimo, sin avalarlas con un acto de fe personal en su eficacia.

Nos frena, además, una inquietud de orden teológico: si Dios conoce nuestras necesidades, ¿para qué recordárselas?; si Dios es amor y sabiduría, ¿no es indigno molestarle con peticiones?

Preguntas y más preguntas que reflejan un estado de ánimo bastante común, que quisiera contrarrestar diciéndose: ¿quieres "asegurar" tu oración? Porque tú eres un hombre de hoy, de esta época en que se multiplican las pólizas como soluciones de tranquilidad. Estudiemos juntos un modo de orar.

Mira lo que ocurre cuando tá rezas por los demás. Ante todo, ¿pensaste alguna vez lo que tal oración supone para tí? Porque es imposible guardar rencor o animosidad contra aquel por quien tú rezas. Consigas o no algún beneficio. en su favor, va ganaste mucho para tí. Porque la oración es el mejor árbitro de las diferencias, el promotor más hábil de la verdadera amistad, el remedio más seguro contra la envidia y los celos. Quizás haya en el mundo personas que te detestan, que te han hecho daño. Tú no las quieres v evitas su trato. Reza por ellas y verás que eres más paciente y caritativo. "Javhé dice la Biblia- curó a Job. mientras Job oraba por sus

amigos. Javhé duplicó los bienes de Job".

Esa plegaria por el prójimo ayudará a tu imaginación a que tenga una idea concreta de la situación ajena; estimulará tu conciencia, hará brotar el afecto de tu corazón y te impulsará a actuar en su favor

La verdadera oración es dinámica. Reza un poco por tu prójimo y verás que tu caridad te exigirá hacer por él algo más.

Si estás seguro de que alguien reza por tí, considérate un privilegiado, porque te envuelve una brisa que nace en el cielo y respirarás un aire bienhecho que te fortalece y sostiene.

¿"A qué se debe —preguntaba a un capellán del ejército en armas un oficial que volvía del frente de combate el que, en momentos de máxima angustia y nerviosismo, esté tan tranquilo como cuando me siento ante la chimenea de mi hogar?"

-- ¿No será -- respondió el sacerdote -- que alguien reza por usted?

—Sí, es cierto, tiene usted razón".

Claro está que rezar por el prójimo no significa que Dios necesite que le animen a interesarse por él. Simplemente le sometemos ese afecto para que lo purifique, y Dios abre entonces las puertas de nuestra alma para que su gracia la invada y protege a nuestro prójimo con la fortaleza de su auxilio en premio a nuestra caridad.

Rezar a Dios por los demás supone vencer el egoísmo, lacra de casi todas nuestras plegarias que invalida su eficacia. Quien suplica por el prójimo, es mejor después de su oración. Que es lo mismo que decir que ya oyó Dios sus peticiones.

¿Quieres rezar bien? ¿Quieres "asegurar" tu oración?: reza por los demás. Si la oración es el amor elevado al máximo, la plegaria por el prójimo es la más noble y cristiana, porque en ella el amor —y la imaginación— se proyectan más allá de los límites del espacio y del tiem-

Eduquemos al Niño

El Arte de Mandar – (II)

Consejos del Padre G. Courtois

Para conseguir que los niños ejecuten lo que les mandéis, suponed el problema resuelto. Avivad su imaginación con el retrato de lo que ellos llegarán a ser si trabajan por superarse.

Ejemplo: Vamos a ver lo que tenemos que hacer para obrar como verdaderos jóvenes católicos

¿Deseáis que el niño ejecute vuestra voluntad? Haced nacer en él ideas sanas. Enseñadle el ideal de su vida. Entusiasmadlo con ese ideal.

Hay en el fondo de todo niño un heroísmo latente, al que conviene recurrir con frecuencia, si deseamos ayudarle en la tarea de su formación.

Cuando tengáis que aconsejar al niño, o reprochar su conducta, figuraos que tiene, al menos en germen, aquellas cualidades que deseáis ver en él.

En lugar de decirle: "Eres un perezoso, no tienes corazón, qué torpe eres", decidle: "Buena ocasión para que muestres tu buen corazón; ya me figuraba que tenías buen carácter; si tú quisieras, sorprenderías a todos con tu buena conducta".

Incluios frecuentemente en la colectividad.

Ejemplos: En lugar de decir: "Haréis esto o aquello", decid: "Haremos..."

No debéis dejar que el niño haga todo lo que quiere, pero debéis procurar que quiera todo lo que hace.

No tratéis al niño como adversario, sino como colaborador.

No humilléis nunca a un niño después de haber obedecido. No digáis nunca; "¡Ah! Ya me figuraba que terminarías sometiéndote".

Poned en práctica el sistema de afirmaciones colectivas: "Aquí jugamos sin trampa, somo disciplinados, sabemos callar cuando es necesario, nos amamos los unos a los otros eomo Jesús nos ha amado, somos muchachos ordenados, llegamos siempre a la hora, tenemos siempre la sonrisa en los labios", etc., etc.

THE VOICE

NO DEBE FALTAR EN NINGUN HOGAR CATOLICO

God Love You Most Reverend Fulton J. Sheen

Does Our Blessed Lord in heaven feel the persecution of the Church in Poland, in China, in Northern Vietnam? Does He feel the pressure brought against His missionaries in India, in the Sudan, in South Africa? Certainly He does not feel it in the physical Body which He took from Mary and which is now glorified at the right hand of the Father, but He does feel the Crucifixion in His Mystical Body, the Church.

Recall that about five years after Our Lord ascended into heaven, one of the greatest bigots and persecutors of the Church, St. Paul, set out to persecute the Church of Damascus in exactly the same way that Mao is now persecuting the Church in Peiping. The heavens opened, and our Blessed Lord spoke to Paul: "Why persecutest thou Me?" How could Paul persecute Christ who was in heaven? If someone steps on your foot does not your head complain? If someone sticks your finger with a pin, does not your mouth protest? Thus, Our Blessed Lord not only continues to teach and to govern and to sanctify, but He also continues to suffer in His Church.

That persecution and suffering we must feel as our own. In a certain sense, there must even be a Crucifixion in our own body, even though it be only a sacrifice offered for the Propagation of the Faith. As St. Paul said: "I am glad of my sufferings on your behalf as, in this mortal frame of mine, I help to pay off the debt which the afflictions of Christ still leave to be paid, for the sake of His Body, the Church." St. Paul is saying that he feels in his own body the sufferings that are wanting to the Passion of Christ. It is not that Christ did not suffer fullness in the Passion; the key to the statement of St. Paul is that he has to fill up in his mortal frame the sufferings of Christ. Our Lord has paid for our sins by suffering in advance. It is an honor for us to pay them off in our own

Whenever a Catholic throughout the world is touched, whenever he is burned, whenever he is thrown into prison, it is Christ Himself Who is touched and burned and thrown into prison. It is Christ Who suffers in them; it is Christ Who must suffer in us, at least through our sacrifices for the persecuted. St. Catherine of Siena said that her sufferings were greatest at the moment she was praying for the salvation of sinners. "Promise me, O Lord," she said, "to save them and give me a token that You have saved them." At that moment she felt the nails piercing her palm, so intensely had she entered into the fellowship of the suffering

Let each one examine his conscience. Do you have "itchy palms," palms constantly reaching out for more? Or do your hands bear the imprint of nails because of the sacrifices you have made for The Society for the Propagation of the Faith? Please God that yours may resemble the latter!

GOD LOVE YOU to B.H.S. for \$20 "This money is from a non-Catholic who believes that the Catholic Church is the only force that can defeat Communism." . . . to Anonymous for \$1 "For the Missions in memory of my child in heaven." . . to Mrs. F.M. for \$2 "I am 86 years old and live in a home for the aged. I will make this sacrifice every month."

We have found a "TV sponsor" who demands no commercials. OUR LADY OF TELEVISION offers her patronage in the hope that television will elevate its moral tone and lift itself to God. This 11-inch figure of Madonna and Child is made of unbreakable white plastic with gold-colored cross and halos. Send us offering of \$3 with your request.

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, Fla.

When I went into the Armed Forces, I was again thrown in intimate contact with Catholics . . . and noticed how seriously they took their religion and practiced it . . .

SHARING OUR TREASURE

Example of Catholics He Met In Army Drew His Interest

By FATHER JOHN A. O'BRIEN

There are many methods of leading souls into the Catholic Church, but none will prove effective if it is not backed up by

your good example. "By fruits," their said Jesus, "you will know (Matt. 7:16). Regardthe of less logic of your the reasoning, truth - seeker Fathér O'Brien will inevitably

judge the Catholic religion by the lives of its members. This is illustrated in the conversion of Walter Stodd, now an attorney in Peoria.

"My parents," related Mr. Stodd, "weren't affiliated with any Church and viewed Sunday chiefly as a day of rest. As a youngster I went to various Churches, chiefly to the Congregational Church in Peoria Heights. Many of my chums were Catholics and I was impressed with the regularity with which they went to Sunday Mass and the good lives they lived.

"When I went into the armed forces, I was again thrown in intimate contact with Catholics. Once again I noticed how seriously they took their religion and practiced it amidst the many distractions and temptations of army life. I had many discussions about religion with them, and I noticed how definite and clear-cut were the teachings of their Church. Coming from various states, they all believed the same doctrines.

'I was greatly impressed by reading Truths Men Live By (Macmillan Company, N. Y.), which sets forth the philosophical truths underlying religion and shows how barren human life is when devoid of religious faith and spiritual values.

"After returning from the service, I met Geraldine Ward, a lovely graduate of the Academy of Our Lady. We fell in love and married. Once again I got a close-up of the sanctifying influence of the Catholic religion on the lives of its members.

"I got in touch with Father J. D. Shaughnessy at St. Cecilia's parish and took a complete course of instruction. Here were unfolded to me the truths taught by Christ, recorded in Holy Scripture, and proclaimed by the Catholic Church since its foundation by Our Lord to the present day. I had previously observed the marvelous unity of the Church, with its members professing the same doctrines and receiving the same sacra-

"Now I perceived the reason for that world-wide unity: the bestowal by Christ of authority to teach in His name and the assurance of His protection from error until the end of time. 'Behold,' He said, 'I am with you all days, even unto the consummation of the world' (Matt, 28:20). 'Thou art Peter, and upon this rock I will build my Church and the gates of hell shall not prevail against it' (Matt. 16:18).

"In contrast to the unity of the Catholic Church are the divisions which have split Protestantism into more than 250 denominations. The basic cause of those differences in creed is the principle of private interpretation of Scripture. As long as each individual regards himself as entitled to his own interpretation there is no authority to decide who is right and who is wrong, and hence there's no possibility of establishing

"At the beginning of instructions I had started going to Mass so that I became familiar with both Catholic doctrine and worship. I was received into Christ's true Church and had the great joy of receiving our Eucharistic Lord. God has blessed us with six children, and every day my religion means more to me. I go to daily Mass and Holy Communion at St. Mark's and strive to share through God's grace these sources of my happiness with many others."

The Question Box

Should She Go Steady With Ministry Student?

By MSGR. J. D. CONWAY

Q. Is it right for a Catholic girl to keep steady company with a Protestant boy studying the ministry?

A. The easy and obvious answer to this question is a flat and firm No. But people are often unpredictable. I know of a couple of cases in which such "unindicated" company-keeping has worked out happily. So Iasked one of my parishioners to answer your question on the basis of her personal experience; and I give you her own words:

- "Keeping steady company means one of two things:

"1.) Seeing the boy frequently (could be all right under certain circumstances):

"2.) Seeing the boy exclusively (very dangerous, and should not be encouraged unless under very special circumstances).

"My remarks pertain to a case in which the Catholic girl would see this boy frequently, but not exclusively:

"1.) Such a girl must be able to face the future realistically, and be prepared to accept God's will, whatever it may be.

"2.) She must pray constantly for guidance.

"3.) She must go to Holy Communion at least once a week. Daily Mass and Communion would be best.

"4.) She must discuss the situation with a priest and seriously seek advice.

"5.) She must be thoroughly informed in the Catholic faith, doing extra reading and research.

"6.) She should not hesitate to engage the boy in religious discussions. This brings everything out in the open and enables the girl to assess the situation.

"7.) She must show by example that she believes in the teaching of the Catholic Church.

"8.) Since marriage is not in the immediate future, maintain a hands-off policy. Although difficult, this is very important. If necessary, just be with the boy in public places.

"9.) To keep mental and emotional balance, go out with other boys, preferably Catholic boys. This will also help to curtail inevitable gossip.

"10.) The boy might object to some of these conditions, especially 6, 8 and 9. His refusal to abide by these conditions ould give reason to doubt his sincerity.

"Keeping company under such conditions imposes hardship on both parties and both must be willing to shoulder responsibilities. Both must be alert to the impossibilities which may develop in such situation, and be prepared to break up. This may cause sorrow and grief, but is better than an unhapppy marriage or loss of faith. Better too than the disillusionment and re-

sentment which might develop if the boys were persuaded to leave the ministry and enter a mixed marriage. And better than company keeping which is continued indefinitely marriage. This could le to many temptations and deprive both of the happiness of married life."

You can readily see why my parishioner's marriage is successful. Are you ready to meet all her conditions? If not, then I advise you to seek a different boy friend.

Q. I would like to know why children are not instructed to behave in church? So often children even in their teens talk and laugh in church, and then go to receive Holy Communion. They distract people around them; so they cannot pray with devotion as they should.

A. How many children do you have yourself?

Missal Guide

Nov. 19 - Twenty-sixth Sunday after Pentecost. Mass of the Sunday, Gloria, Credo, preface of the Trinity.

Nov. 20 - St. Felix of Valois, Confessor. Mass of the feast, Gloria, second prayer to repel storms, common preface.

Nov. 21 - Presentation of the Blessed Virgin Mary. Mass of the feast, Gloria, second prayer to repel storms, preface of the Blessed Virgin Mary.

Nov. 22 - St. Cecelia, Virgin and Martyr. Mass of the feast, Gloria, second prayer to repel storms, common preface.

Nov. 23 - St. Clement I, Pope and Martyr. Mass of the feast, Gloria, second prayer of St. Felicitas, Martyr, third prayer to repel storms, common preface.

Nov. 24 - St. John of the Cross, Confessor and Doctor, Mass of the feast, Gloria, second prayer of St. Chrysogonus, Martyr, third prayer to repel storms, common preface.

Nov. 25 - St. Catharine, Virgin and Martyr. Mass of the feast, second prayer to repel storms, common preface.

Nov. 26 - Twenty-seven sunday after Pentecost. Mass of the Sunday (24th and last Sunday), Gloria, Credo, preface of the Trinity.

Broward Singles Hold 'Turkey Trot' Sunday

WEST HOLLYWOOD - The Broward Catholic Singles Club will hold a "Turkey Trot" on Nov. 19 at St. Stephen hall starting at 8 p.m.

Boys must wear jackets and ties. Membership in the club is open to persons between 20 and 35. Information may be obtained from Libia Locandra, YU 9A I — FILMS MORALLY UNOBJECTIONABLE FOR GENERAL PATRONAGE Queen of Pirates Ride Out for Revenge Saintly Sinners Sand Castle Second Time Around Second Time Around Stilent Call Silver Maria Spy in the Sky Stop, Look and Laugh Story of Ruth Swiss Family Robinson Sword And The Lragon Sword of Sherwood Tammy Tell Me True Teen Who Dared There Was A Crooked There Was A Crooked

Absent Minded Across the Bridge Alakazam the Great Alama desse James
Alias Jesse James
Alias Jesse James
Battle Flame
Beyond Time Barrier
Big Gamble
Big Jeeter
Big Night Steel
Boy and the Pirates
Boy Who Found
\$100,000
Cast A Long Shadow
Cimarron

st A Louis marron mancheros, The marriacy of Hearts

Comancheros, The Conspiracy of Heart Crash Landing land Gollath David And Gollath David And Gollath David And Gollath David And Gollath David Langhter Langhter Langhter Dentist in Chair Descrit Attack Sunbezzled Heaven Scape from Terror Verything's Ducky ace in the Night ace of Fire I—ting Frontier That ppeared And Arrow rever My Love or the Love of Mike ancis of Assist umbler Wore A Gun It of Love eat Day extriars Bobby night Navarone night Navarone night was seen to the control of the control o infight infight and In Hand andle With Care eaven On Eartn

A II — MA
All the Young Men
As The Sea Rages
Battle of the Sexes
Battle of the Sexes
Because They're Young
Bells Are Ringing
Beware Of Children
Black Sunday
Riue Hawaii
Black Tights
Blueprint For Robbery
Born To Be Lovea
Brainwashee
Brainwashee
Brainwashee
Bun
But Not For Me
Bridge To Sun
Cage of Evil
Cat Burglar
City After Midnight
Counterplot
Cow And I
Crazy For Love
Danyerous Youth
Date With Disaster
Day of Fury
Bundled
Bun anny earmakers ame Barrier oods of Fear our Ways Out antic om Hell It Came eneral Della Rovere

azebo
iant of Marathon
idget Goes Hawalian
old of 7 Saints
oliath and the Dragon
reat Impostor
un Street A III -- MORALLY UNOBJECTIONABLE FOR ADULTS
Happy Thieves Please Turn O Ada
All Fine
Young Cannibals
All In Night's Work
Another Time, Another
Place Another Time, Another Place Angel Wore Red Ask Any Girl Bachelor In Paradise Back To The Wall Best Of Everything Big Deal On Madonna St. Black Orpheus Bonjour Tristesse Breakfast At Tiffany's By Love Possessed Captanie In Blish Come September Couch, The Dark At Top Of Stairs Day of the Outlaw End of Innocence Explosive Generation Fast And Sexy Five Golden Hours Frour Fast Guns French Mistress Girl, With A Sultcase Grass is Greener

m — MORAL
Back Freet
Back from the Dead
Back Street
Beloved Infidel
Big Show
Bimbo The Great
Black Whip
Blood And Roses
Born Reckless
Bramble Bush
Breath of Scandal
Bride and the Beast
Butterfield 8
Can-Can - MORALLY an-Can
arry On, Nurse
arrhage in Flames
ircus of Horrors
rack in the Mirror
ry For Happy
urse of the Werewolf
addy.O Daddy-O Desire In Dust Dragstrip Girl Edge Of Fury Eighth Day of Week

tainer and The King c Blu Ane some re Exanded Women re Gates to Hell om Hele Territy gitter Kner see gitter Kner see re 11 Room 13 rt's Town ddess Of Love b Naked In World one With the Windowshye Again ernity Goodbye Again Happy Anniversary Head, The High Hell

Bed of Grass
Breathless
Cold Wind In August
Come Dance With Me
Expresso Bongo
Flesh Is Weak
I Am A Camera
Lady Chatterly's
Lover over Verite

S MORALLY UNOBJECT
GENERAL PATRONAG
Hey Boy, Hey Girl
Honeymoon Machine
Horse Soldiers
Hound That Thought
He Was A Raccoon
I'll Give My Life
In Between Age
In Waske of Stranger
Invasion Guartet
Invisible Invaders
It Happened To Jane
John Paul Jones
Jungle Cat
Kidnapped
Killers of Killimanjaro
Lad, A Dog
Ladies Man
Last Dawn
Last Dawn
Last Dawn
Last Dawn
Last Dawn
Last Dawn
Lest Right and Center
Libel
Lost World
Man Who Wagged

Ten Who Dared
There Was A Crooked
Man
Tomboy And Champ
Toughest Man Alive
Trapp Family
Trouble in The Sky
Twelve Hours To Kill
Twelve To The Mon
Tower Tear
Unearthly
Unvanquished
Up in Smoke
Valley of Dragons
Voyage to Bottom of Sea
Wackiest Ship in Army
Walk Tall
Warrior and Slave Cirl Voyage Right and Center

Libel
Lost World
Man Who Wagged
His Tall
Master of World
Masters of Congo
Jungle
Man On A String
Michael Strogoff
Midsummer Night's
Dream Dream
Mighty Crusaders
Miracle of the Hills
Misty
Mysterious Island Nine Lives On The Double Parent Trap, The Parsua Trap, The Persuader Peacemaker. The Pirates of Tortuga Power Among Men Pirate's Affair Purple Hills Question 7

Wackfest Ship in Army
Walk Tall
Warrior and Slave Girl
Watch Your Stern
Westbound
When Clock Strikes
Wild Heritage
Wings of Chance
Wizard of Baghdad
World Was His Jury
World Without End
Wrong Man
You Have To
Run Fast

TS
Sardonicus
Say One For Me
Scapegoat
Scent of Mystery
Secret of Deep Harbor
Secret Partners
Shadow Of Fear
Shadow Of Fear

Please Turn Over Plunderers, The Portrait In Black Purple Gang Rachel Cade

Revolt of Slaves
Right Approach
Rocke Pretty Baby
Rocke
Room At The Top
Sanctuary
Shakedown
Solomon and Sheba
Some Came Running
Some Like It Hot
Sons And Lovers
Splendor in Grass
Strangers When We
Strangers When We
Strangers When We
Strangers of Bombay
Subway in the Sky
Take A Glant Step
Terror in the Night
This Angry Age
Three On A Spree
Troe Bod She's Bad
Too Late Blues
Too Young for Love
Two Faces of
Dr. Jekyll
Two Loves
Vice Raid
Warrior Empress
Wayward Girl
What Price Murder
Where Boys Are
Wife For A Night
Wid Cannot Read
World By Night
Prime Time

Pirate's Affair
Purple Hills
Question 7

— MCRALLY UNOBJECTIONABLE FOR
ADOLESCENTS AND ADULTS
Hell Bent For Leather
High Powered Rifle
Hit And Run
ung Holiday For Lovers
Home Is The Hero
Journey To Lost City
Jungment At
Nuremberg
Konga
Lineup
Living Idol
Magic Sword The
Magnificent Seven
Man In The Moon
Man In The Moon
Man In The Net
Man In The Moon
Man In The Net
Man Who Died Twice
Marie Octobre
Mark, The
Mein Kampf
Michael Roed
Naked Edge
No Place To Hide
No Where To Go
Once Upon A Horse
Operation Bottleneck
Party Crashers
Paths Of Glory
Pay or Die
Pit and Pendulum
Pleasure Of His Company
Pocketful of Miracles
Walk Like
Walking I's
Worn May S
Visit to a 's
Wake Me V
Walk Like
Walking I's
Walking I's
Worn May
Visit to a 's
Wake Me V
Walking I's
Walking I's Shadow Of Fear Shadow Of The Cat Shadow Of The Campobello Surrender Hell Teenage Bad Girl Teenage Caveman Ten Seconds To Hell Teesage Caveman Ten Seconds To Hell Tess of Storm Country Thunder. In The Sun Time Bomb Iormented Tanglers Thunder. In The Sun Time Bomb Iormented Tanglers The Twenty Plus Two Two Way Stretch Unforgiven Virtuous Bigamist Visit to a Small Planet Wake Me When It's Over Walk Like A Dragon Walking Target Weekend With Lulu White Warrior Wild and The Innocent Wink Of An Eye Woman Obsessed Young Sovages

FOR ADULTS
Please Turn Over

Rabbit Trap
Raisin In The Sun
Rebel In Town
Risk, The
Rommel's Treasure

Happy Thieves
Hell Is A City
Heroes Die Young
Home From The Hill
House of Intrigue
Hustler, The
Idiat Idiot In All Right Jack Inherit The Wind It Started In Naples Key Witness League of Gentlemen Let No Man Write My Epitaph Look Back in Anger Seven Women From Hell

POTITAL IN DIAMA
POTITAL AN DIAMA
PUTPIG GANG
RACHE! CAGE
RACHE! CAGE
RACHE! STO PLEVION Place
ROCKO and His Brother
ROCKO AND HIS BROTHER
ROCKO AND HIS BROTHER
ROCKO OF PITE
ROCKO OF My Epitaph
Look Back in Anger
Seven Women From
Hell
Magician
Make Mine Mink
Man Who Understood
Women
Mirror Has Two Faces
Murder, Inc.
Ninth Circle
North To Alaska
Nun And The Sgt.
Odds Against Tom'row
Once More With
Feeling Jacks
One Foot In Hell
One Plus One
Operation Demes
Operation Eichmann
Operation Eichmann
Operation Petiticoat
Y OBJECTIONABLE IN PA
Head Of A Tyrant
House On The
Waterfront
Indestructible Man
It Started With a Kiss
It Takes A Thief
Jack The Ripper
Jazz Boat
Joker, The
Lugions of Nile
Let's Make Love
Lisette
Live Fast, Nie Young

Let's Make Love
Lisette
Lisette
Live Fast, INe Young
Look In Any Window
Love In Goldfish Bowl
Mad Dog Coll
Magdalena
Man in the Shadow
Man Trap
Mania of the West
Man of the Prowl
Marines Let's Go
Marriage Go Round
Mary Had A Little
Matter of Morals, A
Middle of the Night
Millionalress
Minotaur

Millionairess
Minotaur
Massits
Morgan The Pirate
Most Dangerous
Man Alive
Naked Dawn
Never So Few
Night of the Quarter
Moon Moon
Nights Of Rasputin
Of Love and Lust
Pharach's Woman
CONDEMNED
Love is My Profess
Lovers
Mademoiselle Strip

Tease
Mating Urge
Naked Night
Never On Sunday
Oscar Wilde
Port Of Desire
Pot Bowlie

Prime Time
Private Property
Question of Adultery
Night Heaven Fell
Saturday Night And
Sunday Morning
Sins Of Mona Kent
Third Sex
Truth, The
Young and Damned SEPARATE CLASSIFICATION**
Circle of Deception
Crowning Experience
Girl of the Night
King of Kings
La Dolce Vita
Never Take Candy From A StrangerSuddenly, 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.)

HOLLYWOOD IN FOCUS

U.S. Films Hurt Uncle Sam Abroad

By WILLIAM H. MOORING

Edward R. Murrow is a reporter. He says best what he first writes.

So we may take his advance press release rather than what he said when he was supposed to read it to Hollywood movie leaders at a dinner sponsored by the Academy of Motion Picture Arts and Sciences.

Unfortunately the press was not admitted, a flagrant piece of censorship for which the film people must share blame with Murrow himself.

As director of the U.S. Information Agency, Murrow said that Hollywood films in which violence, horror and sex are stressed, create a false and damaging image of the USA among millions abroad. He urged, not censorship to prevent the export of such films but the good sense to make better, more honest ones.

Eric (Alibi) Johnston, for the American film producers, instead of making timely admission, insisted that 85 out of every 100 people who see Hollywood movies overseas, are given favorable impressions, while only 5 are deceived by the false image. This is phoney baloney.

How can people abroad know whether a film is telling the truth or lying about the USA? Most of them know nothing about the USA except what they see on the movies and TV. What they see, too often, is neither good nor true.

A character in a screenplay is not necessarily intended to be representative. By repetition it can become so

ORKIN PEST

CONTROL SERVICE

for the sake of your home

rats

mice 🔊

roaches

silverfish

Drama now puts so much emphasis upon the seamy side that a straight character is apt to appear dull, a noble one an airy idealist out of touch with the realities of his time.

Conversely a ruthless, brutal character (more frequently seen) is given dramatic color and a significant relationship to current circumstance until the very evil he does makes him the film's main spark plug of public attention and interest.

An apt illustration of such character typing is Pat Hingle's over-powering father role in the William Inge-Elia Kazan film, "Splendor in the Grass," which deals, in some respects honestly, with the universally understood theme of adolescent yearnings. This man is vulgar, ruthless, rich and unscrupulous. He is crassly immoral.

This is not a representative, American parent but it is, in many details, a common caricature of American character which, by association of ideas, will strike many foreigners as typical of many American parents.

This image, like some others that are detrimental to American prestige abroad, has been created largely by repetitious, ill-balanced dramatization on the screen. This, I think, is what Ed Murrow for the USIA meant when he decried Hollywood movies that misrepresent the USA as "a country of millionaires and crooks." As Murrow suggests, our film producers, "in a time when pressure is paramount and our way of life is in peril" should seek "better

CONTRACT HARDWARE

LIGHTING FIXTURES

MODERNFOLD DOORS

PLaza 4-5451

7225 N.W. 7th Avenue MIAMI • FLORIDA

 \star

FR 7-1421

ways to serve our country and our people."

The principal explanation for Hollywood's "runaway" produc-ton is the "giveaway" policy of certain foreign governments.

Out of what they beg or bor-

row from Uncle Sam they subsidize Hollywood producers who are willing to make films in their countries.

This robs American labor of employment. In the long run it "internationalizes" the movies.

Complete Insurance Facilities

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

NATIONAL BRANDS TIRE CO. SPECIAL OFFER TO "VOICE" SUBSCRIBERS

FREE WHEEL BALANCE INCLUDING WITH EVERY TIRE PURCHASE. WEIGHTS WITH EVERY TIRE \$1.50 Val.

- GOODYEAR
- B.F. GOODRICH
- U.S. ROYAL
- GILLETTE
- FIRESTONE CORDOVAN
- GENERAL
- DAYTON

BRAND NEW 4 FULL PLIES

NOT 2 PLY • NOT 2nds

BRAND NEW BATTERIES 12 Mo. Nationwide Guar. 6.95 B-Volt. Most Models 9.95 12-Volt. Most Late Models

TUBE-TYPE*			TUBELESS*			
BĽACK	TAX	WHITE	SIZE	BLACK	TAX	WHITE
8.95	1.93	11.95	670x15	11.45	2.26	14.45
10.95	2.07	13.95	710x15	13.45	2.42	16.45
11.95	2.26	14.95	760x15	14.45	2.61	17.45
13.95	2.49	16.95	800x15	16.45	2.89	19.45
TUBE	LESS SP	ORTS .	750x14	11.45	2.26	14.45
FOREIG	M & CO	MPACT	800x14	13.45	2.43	16.45
Any	Size	1 3.45 i	850x14	14.45	2.66	17.45
*PRICES IN	CLUDE TR	ADE-IN CASIN	6 — PLUS S	OC PER TIRE	MOUNTI	NG CHARGE
++G	IIAR	ANTE	ED 21	I MO	NTH	IS**

AGAINST ALL ROAD HAZARDS AND MANUFACTURING DEFECTS 100% DU PONT NYLON Only 1.00 Additional

★ NATIONAL BRANDS TIRE CO. ★

NO DOWN PAYMENT • EZ BUDGET TERMS STORE HOURS: MON., WED., FRI. 8 A.M. 'til 7 P.M. TUES., THURS., SAT. — 8 A.M. 'til 6 P.M.

S.W. SECTION	ALLAPATTAH	HIALEAH	
1643 S.W. 8th St.	2350 N.W. 36th St.	860 E. Sth St. (Hia.)	
FR 3-3872	NE 3-3734	4060 N.W. 62nd St. TU 7-3181	
FT. LAUDERDALE	N. MIAMI W. HOLLYWOOD	C. GABLES S. MIAMI	
3199 S. Fed. Hwy.	N.W. 2nd Ave.	6440 S.W. 40th St.	
JA 4-8268	(U.S. 441 at 199th St.) NA 1-9848	(Bird Road) MC 6-0633	
	1643 S.W. 8th St. FR 3-3872 FT. LAUDERDALE 3199 S. Fed. Hwy.	1643 S.W. 8th St. FR 3-3872 FT. LAUDERDALE FT. LAUDERDALE 3199 S. Fed. Hwy. 19962 N.W. 2nd Ave. (U.S. 441 at 199th St.)	

Extra

Evening

Hours

Fridays

5:00 to

7:00 P.M.

FOR ALL YOUR BANKING NEEDS

Checking Accounts

Saving Accounts

Logns

Safe Deposit Facilities

CITIZENS BANK of BROWARD COUNTY

WEST HOLLYWOOD

Where You can Enjoy the Convenience of doing all Your banking "Under one Roof"

- Member Federal Deposit Insurance Corporation

150 CAR PARKING LOT Charles W. Lantz, President 4 DRIVE-IN TELLERS

200 N.E. 11th St., Miami 32, Fla.

Biscayne Chemical

Laboratories Inc.

INDUSTRIAL CHEMICALS . LAUNDRY . DRY CLEAN-

ING and JANITOR SUPPLIES and EQUIPMENT

LABORATORY SUPPLIES AND CHEMICALS SERVING

DADE COUNTY • BROWARD • MONROE • LEE • COLLIER

MARTIN . SAINT LUCIE . PALM BEACH . INDIAN RIVER

BISCAYNE PARK

THREE BEDROOM CBS - Large

living room, formal dining room,

spacious Florida room, covered PATIO, large tropical yard.

\$600 CASH FHA

HOMES FOR SALE . N. E.

CALL OWNER MO 5

SMALL DOWN PAYMENT. Three

pedroom, 1 bath. 5271 S.W. 92nd Ave

COAST GUARD OFFICER

TRANSFERRED - 3 bedroom, two

bath, central heat, carporte, Hurricane awnings. TWO BLOCKS

to HOLY ROSARY CHURCH. \$2000 -TERMS - FRANJO PARK 9430 S. W. 180th St. CE 5-6769

ST. TIMOTHY'S PARISH

\$300 DOWN - FHA

NO CLOSING COSTS!

LOVELY THREE BEDROOM.

TILE BATH, FENCED YARD.

75 X 100 LOT. NEAR BIRD RD.

IMMEDIATE OCCUPANCY!

MARY M. MULLEN, Realtor

ST. BRENDAN'S PARISH - THREE

bedroom, 1 bath, EXTRA large

carparte, built-in oven & range

TOTAL price \$14,500 - \$82 monthly

includes ALL! CALL Owner CA 1-1824 after 4 P.M.

ST. PATRICK'S PARISH . Five

bedrooms, five baths PLUS maid's room & bath, Florida room and

separate dining room. Situated on 2 lots on beautiful Alton Rd.

Call MARGE DELAND - PL 8-9766, evenings. SE HABLA ESPANOL. JACK JUSTICE, REALTOR 1143 Kane Concourse - UN 6-6211

Epiphany Parish

5 BEDROOMS, 3 BATHS

PLUS FAMILY ROOM - CENTRAL

AIR CONDITIONING - HEATED

Enclosed Filtered pool - patio

BEAUTIFUL home! Planned for

big family! Foyer, formal

dining room, large serving bar in deluxe kitchen. Exquisite

bathrooms. Sprinklered. Circular

drive. Carpeting and draperies.

Pinecrest School area. Priced

for quick sale! Excellent terms!

DOROTHY B. FLYNN, REALTOR

7210 Red Rd. (MO 7-2568 24 hours

HOMES FOR SALE - HOLLYWOOD

COUNTRY HOMES - S. W.

HOMES FOR SALE - MIAMI BEACH

CA 6-131

7349 S.W. 8th St.

Holy Name Told To Pray Daily For Children

CORAL GABLES - If parents develop the habit of praying daily for their children, difficulties in the home will "be either greatly diminished or more patiently suffered" by father and mother, according to Dr. Michael A. Duzy, director of development at Barry College.

Dr. Duzy advocated prayers for children, "whose very salvation is intimately relater our own," in a talk he de ered last Sunday to the Holy Name Society of Little Flower

He told the men that "it is in prayer and as a result of prayer that we begin to realize each one of our children is created to the image and likeness of God."

Reminding the men of their role as educators, Dr. Duzy said that the home offers the best opportunities for successful instruction.

"The relationship of love and respect which constitutes the ideal condition for effective teaching is found in its highest perfection within the family." He stressed that parents should take advantage of these opportunities to complement the efforts of the school.

Pointing out that a father is ordinarily very much preoccupied with providing security for his family, Dr. Duzy said "it would be a tragic perversion of the true order of values if we allowed our vision to become so distorted that we devote too much of our time in building up resources to safeguard our loved ones from material want at the expense of strengthening the Christian life which, too, demands our time and attention.

"After all, we have not here a lasting city and Our Lord Himself has cautioned against too great a concern for what the present life holds."

Port Charlotte Men At Mass, Breakfast

PORT CHARLOTTE - Holy Name men of St. Charles Borromeo parish assisted at the 7:30 a.m. Mass last Sunday and afterwards attended a breakfast at Ryder's Congress

Guest speaker at the breakfast was Edward Saffron attorney, who spoke or "Florida State Constitution."

Charles F. Spielman, Holy Name president, served as toastmaster and the invocation was given by Father Xavier Morras.

Lauderdale Knights Plan Memorial Mass

FORT LAUDERDALE -Knights of Columbus and their families will assist at a Memorrial Mass in St. Pius X Church on Sunday, Nov. 19 at 8 a.m.

Breakfast will be served afterwards at the Beach Club Hotel. The program is under the chairmanship of William Graff.

Painting (Cont'd) Interior - PAINTING - Exterior INCLUDING REPAIRS FREE estimates All North Dade Call BOB BOBAY - WI 7-2446 PLUMBING

LOVING PLUMBING CO. Licensed and Insured NEW. - ALTERATIONS - REPAIRS FREE ESTIMATES - REASONABLE Call OX 6-2554 24 hrs.

JACK & SON Plumbing Contractors I work guaranteed - 24 Hour Service JACOB MILAVIC, PROPRIETOR 2035 N. W. 95th St. CALL OX 1-4826

McCORMICK BOYETT Plumbing Co. 24 HR. SERVICE We specialize in plumbing repairs 9443 Park Dr., Miami Shores, Fla. Day PL 7-0606 Night PL 9-0355. PL 8-9622

Phil Palm Plumbing Specializing in REPAIRS & ALTERATIONS 1445 N. E. 142nd Street Call Plaza 8-9896

ROOFING

JOHN'S ROOFING Leaky Roofs Repaired \$5 and up. Call CA 6-2790 LEAKS . TILES REPAIRED \$4 up ALL TYPES ROOFING & REPAIRS LICENSED & INSURED Call Joseph R. Facarazzo FREE ESTIMATE - CA 1-6671
16 YEARS ROOFING EXPERIENCE (Member of St. Brendan's Parish)

CUSTOM UPHOLSTERY ALSO

BOAT and PATIO CUSHIONS Latest Fabrics & Plastics FOR ESTIMATE CALL

MO 7-6271

Ray FOX Upholstery

5864 Commerce Lane So. Miami (Member of Epiphany Parish) ______

Early American: SAVE 30% to 50% DIRECT FROM FACTORY

Captain's Tables & Chairs Hutches - Cupboards Buffets - Dry Sinks Complete Bedrooms - SEE them being made & finished

Furniture Industries Inc. 135th Street & N.E. 16th Ave.

CALL PL 4-6450 ¥ OPEN Daily 8 - 5, Sat. 9 - 4. and evenings by appointment

SEPTIC TANK CLEANING Miami - Hialeah - All N. Dade R A D I O DISPATCHED SERVICE Call PL 7-1000 anytime

UPHOLSTERY & RUG CLEANING Give your Rugs & Upholstery a 'NEW LOOK' - For ESTIMATE : CALL Hank - PL 4-0898.
VENETIAN BLIND SERVICE

VENETIAN BLINDS - CORNICES Refinished Repairs Your Home Call STEADCRAFT PL 9-6844 9510 N.W. 7th Ave. (Member of St. James' Parish)

WATER HEATERS

LOUIS E. MILLER Plumbing Co. Water Heater Repairs & Sales 4102 Laguna Est. 1930 HI 8-9912

RENTALS

ROOMS - N.W. LADY WILL SHARE HOME WITH BUSINESS LADY - \$10 WEEK. 656 N.W. 48th St. PL 7-7080

ROOMS - KEY BISCAYNE

ROOM FOR LADY IN TEACHER'S HOME - HOME PRIVILEGES. CALL EM 1-2752 after 5 P.M.

ROOMS . HIALEAH COMFORTABLE room for working or retired gentleman. Refined home. CALL TU 8-2648

ROOM & BOARD - MIAMI BEACH HOTEL RILEY for 'Professional and Business' SENIOR CITIZENS. Waterfront, 3 meals, diet, \$150 nonth. Supervision R.N. UN 6-2474 6060 Indian Creek Dr. Miami Beach

APARTMENTS - N. E. NEAR ST. ROSE OF LIMA & BARRY COLLEGE - DUPLEX, two bedrooms and Florida room each side - one furnished, seasonal or

yearly - one unfurnished, yearly. Call PL 4-0898 OR PL 1-8318 LADY share lovely apartment with nice couple. LIKE OWN HOME. CALL PL 1-0321

APARTMENTS - CORAL GABLES DESIRABLE 2 bedroom unfurnished apartment. Parking area. Built-in kitchen, laundry facilities, heat, air conditioning. Adults. Convenient location. 215 Antilla HI 3-5348

FREE

PRIDE 3 MONTHS SUPPLY SOAP 3 MONTHS WRITTEN GUARANTEE FREE DELIVERY FREE INSTALLATION AUTOMATIC WASHERS

\$45 and Up

Kenmore - RCA Whirlpool Rebuilt Like New

BUY - SELL - SERVICE

REFRIGERATORS \$25 up 137 N. W. 54th Street Call PL 9-6201 Hablamos Espanol

McCormick - Boyett Plumbing Co. PROMPT DAY OR NIGHT Plumbing Repair Service

PLaza 7-0606

Miami Shores 9443 Park Drive ELECTRIC SEWER CABLE

PLaza 9-0355 Nights and Sundays PL 8-9622

"BARGAIN DAYS ARE HERE AGAIN! COMPLETE LAWN SPRINKLER SYSTEM INSTALLED

• 11/2 H.P. DEMING SELF PRIMING PUMP 2" WELL TO 21' - 1.50 FOR EACH ADD. FT. 40 CONCEALED HEADS — WITH DONUTS

.C. PIPE — RIGID, HIGH IMPACT **NON-CORROSIVE**

EXCEPT ELECTRICAL

1320 N.W. 119th ST. MU 8-4661 APARTMENTS - COCONUT GROVE Brand New 'ARISTOCRAT'

3411 Main Hwy, & McFarlane Rd. 1 & 2 bedroom apartments, living room, dinette, kitchen, furnished or unfurnished, air-conditioned & heat. Covered parking, Yearly APARTMENTS - MIAMI BEACH

SUBLEASE December 1st - April 1st FURNISHED TWO REDROOM. I BATH APARTMENT. VERY REASONABLE Waterfront - on Byron Ave. ONE BLOCK TO ST. JOSEPH'S CHURCH. CALL UN 5-5556

HOMES - N. E. KEYSTONE TOURIST COURT 6307 N. E. 2nd Ave: Efficiency Cottage & Trailer Spaces PHONE PL 4-6295 Geo. W. Lasche. Prog.

HOMES - N.W.

St. Michael's Parish - Spacious unfurnished 3 bedroom, 11/2 bath, fireplace. Convenient location. 2964 N. W. 14th St. NE 4-7095

TRAILER SPACE KOBE TRAILER COURT High . Dry . Healthy . Quiet
ALL SIZE SPACES ADULTS - NO PETS 11900 N. E. 16th AVE. PL 7-4412

REAL ESTATE

EDISON REALTY HOMES - INCOME PROPERTY EDWARD J. CHARBONEAU. Realtor 175 N. W. 62nd St. PL 1-2441

ROBERT F. LA FATA Member of St. James Parish Associate - The Keyes Co., Realtors 12001 N. W. 7th Avenue CALL MU 1-6611 eves. MU 8-0752

J. D. McLARTY Associate - Steve Hessen Realton Specializing S.W. & C.Gables Homes CALL MO 1-1623 - MO 1-2704 eves.

MARY MULLEN Realtor - Member St. Brendan's Lots • Homes • Acreage • Rentals 7349 S. W. 8th St. CA 6-1311

WILLIAM C. MURPHY

Realtor Member - Corpus Christi Parish 3191 N.W. 7th Ave. Ph. NE 5-2955 JULIA G. SOTO, Broker St. Rose of Lima Parish
SALES - RENTALS Yearly - Seasonal
10 N. W. 110th St. PL 8-9014

WINCHELL REAL ESTATE & INSURANCE 806 Ponce de Leon Blvd. HI 3-7456 (Member of St. Theresa's Parish)

ACREAGE FOR SALE 20 acres waterfront, Hy. S840A-\$15,000 Business lot - 100 ft. CORNER, \$10,000 BUY NOW!! Call owner FR 1-3779

INCOME PROPERTY

NEAR Biscayne Shopping Plaza - N.E. 80th St. BEST renting location, eight apartments (2 buildings), suitable retiree, good income, yearly tenants, consider trade, free & clear home. Equity \$26,000. Terms. PL 4-1541

For YOUR 'Result-Getting' Ad Call Ad-Taker, PL 8-6772

CONDELL - Of Switzerland (New in Fort Lauderdale) MASTER AT WATCH-MAKING! GUARANTEED REPAIRS ON ANY TIME PIECE. 1960 N.E. 14th St. LO 4-6170

MEMO TO:

Fall Decorators SEE OUR WIDE LINE of

by "FRANCE"

FALL 1962 Sample Books Benjamin Moore Paints ✓ Custom Colors

"Ft. Lauderdale's Finest Selection" 4450 N. E. 20th Avc. Block to Florinada Rd. Block S. of Holy Cross Hospital OPEN 7:30 to 5 Mon. - Sat. PHONE 564-0568

ST. ROSE OF LIMA PARISH GEORGE FREDERICK, Realtor 12395 N.E. 6th Ave. CALL 759-8556 BISCAYNE BAY AND Belle Meade area. SPACIOUS

attractive, spotlessly clean CBS, 3 baths, nice bedrooms, Florida room, bright kitchen, spacious garage. Lady owner offers quick possession, sacrifice price \$19,500 & choice of terms! ATKINS, Realtor, 226 N. E. 79th Street PL 7-3481

LET'S TALK TURKEY LOVELY two bedroom, spacious living room. Florida room. nice panelled kitchen, king-size

utility room, many fruit trees. \$900 CASH - FHA GEORGE FREDERICK, Realtor 12395 N.E. 6th Ave. CALL 759-8556 HOMES FOR SALE - MIAMI SHORES

SUPER SPECIALS BOTH near St. Rose of Lima Church & School & Barry College. Each has 3 bedrooms, 2 baths, central heat & air conditioning; one NEW unfurnished except for kitchen; other BETTER than new, furnished - with many, many extras Treat your family to the privilege of living in a top neighborhood. TO SEE - call LEONE SOUTH Elizabeth M. Anstine, Realtor 8975 N. E. 6th Ave. CALL PL 4-6644 OR PL 1-8318

ST. ROSE OF LIMA PARISH. THREE bedroom, 2 bath, central air conditioning, large FLORIDA room, enclosed garage, separate utility room, fenced yard, Club privileges. \$3000 will handle. CALL OWNER PL 7-2321

HOMES FOR SALE . N. W. TOTAL PRICE - \$ 7 5 0 0 \$ 5 0 0 DOWN - \$ 6 5 MONTH TWO bedroom CBS. Call MU 8-6786

CLOSE-IN spotless 2 bedroom CBS - HUGE Florida room. See it! OWNER - 3124 N. W. 22nd CT. HOMES FOR SALE - NORTH MIAMI

RENT WITH OPTION

NEAR ST. JAMES'
260 N. W. 130th STREET
THREE bedrooms, 1 bath, good terms. C A L L EISENHART
PL 7-2511 • Evenings PL 7-0195 O. J. POWELL CO. Realtors

ARGE FAMILY HOME NEAR ST. JAMES'

OPEN 2 - 5
THREE bedrooms, 1½ baths, large kitchen and screened 'Florida room. CORNER LOT, GOOD TERMS, NO closing costs. CALL Eisenhart

PL 7-2511 • Evenings PL 7-0195 O. J. POWELL CO. Realtors HOMES FOR SALE - HIALEAH

ST. JOHN'S PARISH . New DUPLEX Good income property - MUST SELL! Call owner WI 7-5765 after 5 P.M. ONLY HALF BLOCK TO IMMACULATE CONCEPTION CHURCH & SCHOOL 3 bedroom, 1 bath, fenced rear yard, \$1000 down, \$72 month. 4455 W. 1st AVE. TU 7-3341

!! BUY OR RENT !! CBS HOMES . GOOD LOCATIONS STARTING AT \$6500! FURNISHED OR UNFURNISHED PRICES AND TERMS - RIGHT! ALSO - EXCELLENT RENTALS
LOTS AND ACRAGE O'BRIEN REALTY

YU 9-2096 - EVES YU 3-4428 6081 Washington St. W. Hollywood HOMES FOR SALE . FT, LAUDERDALE Walking distance to ST. CLEMENT'S Church and School . Three bedroom 2 bath home. CALL LO 4-6441

HOMES FOR SALE - POMPANO BEACH \$300 DOWN! ST. ELIZABETH'S PARISH
2 Bedrooms - Very Good Condition KITCHEN . FULLY EQUIPPED

LIVING ROOM • FURNISHED
TOTAL PRICE • \$9500!
SMALL MONTHLY PAYMENTS Irene C. Green, Realtor WH 2-0035 LOTS FOR SALE - CENTRAL FLORIDA 100 LOTS - NORTH OF SILVER

SPRINGS to be sold at \$50 each - ALL - title policy, warranty deed. THREE lakes on subdivision. Write us for Information. Florida State Finance Co. 807 Olympia Bldg. Miami 32, Fla

Enjoy THANKSGIVING DINNER With Us

NO CHANGE IN PRICES

(Please come early - avoid the crowds)

DEUCIOUS EDOD You Can Eat AT OUR **SMORG-A-TABLE**

SERVED DAILY 4:30-8:30 SUNDAY 12:30-8:30

CHILDREN Under 10

CLOSED MONDAYS

5675 SOUTHWEST 8th STREET **PHONE MO 1-9344**

FRIDAY, NOVEMBER 17, 1961 PAGE 29

ANNOUNCEMENTS

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 conditioning optional
SEE or CALL Bernie Di Cristafaro
HJ 8,9242 Op. MO 1,945 HI 8-9242 OR MO 1-2865 FLORISTS

ORCHID CORSAGES \$2 FOR ALL OCCASIONS CALL HI 6-7527

INSTRUCTION Attention Parents: Keep your child at grade level

with Private OR Group
matruction. Elementary subjects.
MODERATE FEES.
MU 5-2269 Now (Member of St. James' Parish)

TOYS - LARGE VARIETY 98c to \$3 Have a PIC-A-TOY party!
PROFITS for you OR your
organization -- & receive many
WONDERFUL FREE GIFTS! CALL Mrs. Nadeau CA 1-2681 DRESSMAKING & ALTERATIONS

N. W. 49th St. & 2nd Ave. CALL PL 1-1259 MAC'S DOG BEAUTERIA Six Years' Expert Grooming 1005 S. W. 27th Ave. HI 3-7607

AUTOMOTIVE

AUTOMOTIVE REPAIRS

COLLISION SERVICE Foreign Car Spec. - Paint - Body Shop Also Servicing all U. S. make cars 1316 Flagler FR 9-5379 FR 9-7220 CARS PARKING

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

BUSINESS SERVICES

DRESSMAKING

Dresses & Suits - Alterations 1141 S. E. 6th Ter. Ft. Lauderdale Call OR Phone 525-5106

HEARING AID GLASSES Complete Prescription Fitted ONE STOP SERVICE Repairs - Supplies - Batteries We are not undersold 7501 N.E. 2nd Ave. PL

Gil Haas Insurance, Inc. ALL TYPES OF INSURANCE 1338 N. W. 36th St. GIL HAAS

MOVING MOVING? Have Trucks for All Size Jobs

OPTICIANS

ANDREWS OPTICIANS Rx filled - Lens, Frames Duplicated 7501 N.E. 2nd Ave. Pt 7-1687 7501 N. E. 2nd Ave.

EDVITO SIGNS Trucks Walls 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, Fla.

TAXI - CABS

24 HOUR CAB SERVICE Serving S. W. Dade CEDAR CAB • CE 5-5552 APPING SERVICE

THE BAREFOOT MAILMAN 234 Valencia, C. G. (at the P.O.) Religious Articles, Gifts, Greeting Cards, Stationery, Gift Wrapping and Mailing. Phone HI 4-1773

EMPLOYMENT

HELP WANTED . FEMALE MIDDLE-AGED WHITE LADY, live-in, care for 3 children working mother. Room, board \$60 month. CALL HI 8-7084 HELP WANTED - MALE OR FEMALE

VACANCIES - Local & Overseas Hotels, offices, industrial and construction. CALL JE 8-5572 Miami Beach Employment 1034 Fifth St SALES HELP WANTED

IF . YOU NEED EXTRA CASH -THEN WE NEED YOU --FULL OR PART TIME, CALL
NA 1-0639 or PL 1-1579
POSITIONS WANTED - FEMALE

ST. ROSE OF LIMA PARISH Mature lady wants baby sitting . day or evening. CALL PL 4-9750 ST. ROSE OF LIMA PARISH Responsible lady wants child care days. CALL PL 4-7220 Ft. Lauderdale - BABY SITTER. Reliable woman, BEST REFERENCE. CALL LU 3-6804.

Positions Wanted - Male or Female When you need office workers - industrial or construction help please call CA 1-1889 St. Vincent De Paul Society (St. Brenden's Conference) CA 1-5704 Tuesday, Thursday or Saturday AMs

FOR SALE

BUILDING MATERIALS

Lowest Price In Town I 50,000' DADE COUNTY PINE ROOFING - ROLLS at AWNING WINDOWS NAILS, ROOF CEMENT, PAINTS ETC.

TAR KETTLE RENTALS "You'll like doing business with us"
CASH & CARRY BUILDERS SUPPLY 1400 N.W. 29th Street Call JACK CARNES NE 5-9765

HOUSEHOLD GOODS

Refrigerators - \$19 up ALL GUARANTEED OPEN 8:30 A.M. to 6 P.M. 1137 N.W. 54th Street PL 9-6201

RUGS - new, never used, 9'x12' 12'x15', 12'x18', 12'x24', 12'x28'. SACRIFICE, private - MO 1-8619 VACUUM CLEANERS . LIKE NEW

Private party will sacrifice.
GUARANTEED. Call MO 1-8619

30 inch HOTPOINT four-burner range. GOOD CONDITION - \$25.
C A L L O X 1-7538

MISCELLANEOUS The NEW St. Vincent De Paul CATHOLIC SALVAGE STORE 19 N. W. 7th Ave. Ft. Lauderdale has many money-saving bargains!
ALSO needed for the NEEDY:
CLOTHING, FURNITURE,

RUGS, APPLIANCES etc. Call JA 4-0716 For <u>Pick-Uo</u> 'LIONEL' Electric Train; BOY'S Roller Skate Shoes; Hip Boots etc. CALL FR 1-5762

MUSICAL INSTRUMENTS

For the ORGAN of your choice -NARROW'S House of Organs 2326 Hollywood Blvd. WA 3-4016 ALSO Piano, Organ Service & Rentals GOOD USED PIANOS - \$75 up Open daily 9 to 5 & to 9 P.M. on Monday, Thursday & Friday evenings MODERNETTE PIANO CO. 1254 N.E. 163rd St. WI 7-2858

OFFICE EQUIPMENT

CLEARANCE . SALE!!
BLANK, INC. 155 W. Flagler St. FR 1-8483 Budget Outlet - 2065 N.W. 7th Ave.

PLEASE PATRONIZE (Y)OUR Advertisers in The 'Voice' MART

Note to 'VOICE' Readers outside the Miami area

For your convenience you may use this coupon for mailing your ad to The Voice 'Mart' (Please write your ad on separate sheet)

Address	***********
City	
Phone	Parish
Classification	
Ad to be publishedtimes starting Friday1961	
	(Full name)

The Voice Mart P.O. Box 37-575 Miami 37, Florida or call PL 8-6772 before 6 P.M. Tuesday for Friday Edition

REPEAT SPECIAL - While They Last BUSHY IXORA & HIBISCUS 3 for 99c - Full Gallon Cans

MELANDOR NURSERY 15721 N. W. 7th Ave. WI 7-6971 8:30-5:30 Daily, Sunday - Closed Wed.

HOME IMPROVEMENT

BUILDERS

CALL HI 6-0230 for FREE ESTIMATES on Homes, Florida Rooms, Alterations etc. Bethencourt & Reyes Const. Co., (Members of St. Michael's Parish) **BUILDING - MODERNIZING - REPAIRS** For FREE ESTIMATE - CALL . Shingary • - MU 1-8265

BUILDING REPAIRS AL - The Handyman Enclose carportes, painting, jalousies, carpentry, masonry & household repairs. No job too small. WI 7-6423 or WI 5-7878 CARPENTRY - PAINTING ETC. GENERAL HOUSEHOLD REPAIRS For Estimate - Call FRED NE 5-3463 - Member Corpus Christi CARPENTERS

St. Brendan's Parish - Household & small repairs. By Job or day Call JOHN CRIMMINS, Sr. . CA 1-4359 after 4 or weekends

'The Time Is NOW!' to 'Buy or Sell' a house.

arpenters (Cont'd) Repairs, alterations, cement work, additions, jalousies, patios, painting. No job to small. CALL HI 4-1633 CONCRETE CONSTRUCTION

PATIOS, drives, walks, floors Keystone, color, any size job. Quality workmanship MU 8-2151 ELECTRICIANS

MINNET ELECTRIC SERVICES CHEERFUL ESTIMATES FREE Specializing in Repair, Remodeling CALL 10 6-7521 OR LU 3-2198

Specializing in Electrical Repairs
OUTLET INSTALLATIONS FOR Air Conditioners & Appliances Licensed & Insured. For Estimate CALL WHITEY CE 5-8734 (Member of St. Brendan's Parish)

Wanna sell a house or car?
A 'Voice Mart' ad is—
the best by far!

LAWN MOWER SERVICE

MIAMI LAWN MOWER CO. Authorized Service and Parts Fertilizers - Sharpening - Welding TWO STORES TO SERVE YOU 27 S. W. 27th Ave. Call HI 4-2305 20256 Old Cutler Rd. Call CE 5-4323 20256 Old Cutler R

ALLIED LAWN SPRINKLER Lawn Sprinklers, Pumps and Wells installed - serviced & maintained. SERVING S. FLORIDA SINCE 1940 FREE ESTIMATES IN DADE, BROWARD & COLLIER COUNTIES. CALL MU 8-4661 OR JE 8-7073

PAINTING
Painting By Contract
Interior - REASONABLE - Exterior
LICENSED & INSURED
VERNON L. CASSELL
821-2906

ONE DAY SERVICE - Fully equipped, 6 men. FREE ESTIMATE Fine spray painting on kitchen cabinets. References. FR 1-4920

SMALL ADS - BIG RESULTS

NOVEMBER SPECIAL

QUALITY FERTILIZER - Yearly Supply 2-CHINCH BUG SPRAY

PLUS

(Guaranteed Results)

(Delivered & Spread)

(For 'QUICK' "Green-Up") 3-LIQUID FERTILIZER NOW - ALL 3 - FOR LOW COST PACKAGE PRICE! STARR SPRAY SERVICE

PHONE PL 4-7713 FOR FREE ESTIMATE ANYWHERE IN DADE COUNTY

THIS ADVERTISING SPACE FOR RENT Suitable any business wishing to expand

To present your offer to the readers of the 72 Parishes -CALL AD-TAKER PL 8-6772

HAVE YOU TRIED WIL'S 'Smorg-A-Table" — all you can eat for 99 cents? You'll have your pick of four main dishes, 21 delicious salads, and dessert and drink, too! Children under 10, only 49 cents - and all they can eat. Bring the family for a delightful treat. Wil's on the Trail, 5675 Southwest 8th St. And don't forget us for break-fast. - ENJOY Choice of Fresh Fruits, Cereal, Hash Brown Potatoes, Grits - PLUS Hot Coffee - (seconds too) & Choice of Bacon, Sausage on Ham PLUS Golden Toast with Whipped Butter & Jelly - ALL FOR ONLY 79c - - WE CLOSE ON MONDAYS Adv.

White-Tite Features Long Guarantee, No Interest Charge On Financing

MORE THAN 12 MONTHS HAVE PASSED since the flat tile roof on the home of Mr. and Mrs.

B. Laurence, 1380 88th St., Biscayne Island, Surfside was cleaned, sealed and coated by WHITE-TITE

No mold or mildew has formed on this flat tile roof since the WHITE-TITE process was applied. "Not only is the roof still free of mold and fungus," states Jesse Scalzo, owner of WHITE-TITE, "but the-roof still is brilliantly white, as you can see. The WHITE-TITE process used on all our jobs is exclusive with WHITE-TITE.

This process has been developed and perfected over a period of 15 years."

"This is what was done on the Laurence roof: First, the roof was thoroughly cleaned and then the edges of the tile were The sealing sealed by our special process. The sealing process offered by WHITE-TITE rebinds all loose tile and provides better drainage from the roof, as well as giving extra protection from hurricane winds. After the sealing process, two coats of a lasting WHITE-TITE coating were put on the entire roof on consecutive days. We are proud of our quality and lasting work."

"We also feature a three coat process for gravel roofs which gives the gravel a permanent bond to the roof."

"All cleaning and coating work is unconditionally guaranteed for two years against mold and fungus and we give you a five year warranty. A WHITE-TITE roof also will make your home much cooler during the hot summer days. Financing can be arranged with a small down payment. We handle all of our own financing.'

WHITE-TITE is licensed, insured and bonded and is a member of the Miami-Dade County Chamber of Commerce. Scalzo has had more than 15 years experience in the roofing business. Every WHITE-TITE truck is radio dispatched by two-way radios for fast service. FREE ESTIMATES may be obtained by calling WHITE-TITE at NE 5-3603 or NE 3-8511. In the Fort Lauderdale area, simply call LU 1-6550 or LU 1-6551 for fast, courteous free estimates. Naturally, there is no obligation.

MEMO: Be sure to see the WHITE-TITE Booth at the Home Show, Dinner Key Auditorium - through Sunday November 19th.

FRIDAY,

Marqua's North Beach Cleaners

Nationally Advertised Dry Cleaning Service. Endorsed and Recommended by Leading Clothiers.

Marqua's North **Beach Cleaners**

Griffin has the FLOOR

- Vinyl Tile Rubber Tile
- Cork Tile Asphalt Tile
- Hardwood Linoleum
- Formica Sanding & Finishing

FREE ESTIMATES

GRIFFIN FLOORING COMPANY

CR 8-1210

when your shopping basket

tell your merchant you read your Catholic newspaper

If your favorite stores are advertising in this newspaper tell them you saw their advertisement. If they are not, suggest that advertising in this newspaper will produce more sales and profits.

Clip the coupon below and leave one in the store the next time you go shopping or, you can return one the next time you pay a bill by mail.

> A strong Catholic newspaper needs more advertising.

YOUR ADVERTISING

in this newspaper will increase your sales and profits. Catholics are loyal to their newspapers.

The Voice ... Influences 331,000 Catholics Every Week 6301 Biscayne Blvd., Miami 38, PL 4-2561

YOUR ADVERTISING

in this newspaper will increase your sales and profits. Catholics are loyal to their newspapers.

6301 Biscayne Blvd., Miami 38, PL 4-2561

. . Influences 331,000 **Catholics Every Week**

NEARING COMPLETION at Johnson St. and 52nd Ave. in West Hollywood is the new Nativity Church and School. The two-story struc-

ture when completed, will provide seating accommodations for 800 persons on the first floor and classrooms and offices on the second.

Sunday Mass Timetable

ARCADIA: St. Paul, 11.

AVON PARK: Our Lady Of Grace, 8:30, 10.

BELLE GLADE: St. Philip Benizi, 10. BOCA GRANDE: Our Lady of Mercy,

10:30, 12,

BOYNTON BEACH: St. Mark, 8, 10,

CLEWISTON: St. Margaret, 8. **COCONUT GROVE:** St. Hugh, 6:30, 8, 10, 11:30.

CORAL GABLES: Little Flower, 6, 7, 8, 9, 10, 11, 11:30, 12:30. 8, 9, 10, 11, 12. 8, 9, 10, 11, 12. MIAMI SPRINGS: Blessed Trinity. 6

DANIA: Resurrection (Olsen Junior High School) 7, 9, 10:30, 12:15. DELRAY BEACH: St. Vincent, 6:45, 8:30, 11.

FORT LAUDERDALE: Annunciation,

Queen of Martyrs, 7, 8, 9, 10, 11:30, NORTH MIAMI: Holy Family, 6, 7, 8, 12:30, 6 p.m. 9, 10, 11, 12, 6:30 p.m.

St. Anthony, 6, 7, 8, 9:15, 10:30, 11:45. t. Bernadette, 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,

FORT MYERS BEACH: Ascension, 8, 10. FORT PIERCE: St. Anastasia, 7, 12. Auditorium, 9, 10:30.

HALLANDALE: St. Matthew, 6:30, 8, 9, 10, 11, 12, HIALEAH: Immacutate Conception, 6,

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), 7:30, 9, 10, 11:30. Little Flower, 5:45, 7, 8:15, 9:30, 10:45, 12, and 5:30 p.m. Nativity, 7:15, 5:30, 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, 11:30.

JMMOKALEE: Lady of Guadalupe, 11. INDIANTOWN: Holy Cross, 7:45.

JUPITER: St. Jude (Salhaven), 7:30, 9. KEY BISCAYNE: St. Agnes, 7, 8:30, 9:30. WEST PALM BEACH: Blessed Martin, 10:30, 12 (Spanish). LABELLE: Mission, 9.

LAKE WORTH: Sacred Heart, 6, 7, 8,

St. Luke, 7, 8:30, 10 and 11:30. MARGATE: St. Vincent, 8, 10, 11:30. MIAM1: 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, 8:30, 10.

International Airport (International Hotel), 7:15 (Sundays and Holydays). St. Mary of the Missions and St. Francis Xavier, 7, 8:30. St. Brendan, 7, 8, 9:15, 10:30, 11:30, 12:30, and 5:30 p.m. St. Mary Chapel, 8:30, 9:30, 10:30 and 6 p.m. (Spanish).

St. Michael, 6, 7, 8, 9 (Polish), 10 (Spanish), 11, 12:30 p.m., 6 p.m.; Dade County Auditorium, 9, 10:30, 12. SS. Peter And Paul, 6:15, 8, 9, 10, St. Timothy, (SW Senior High School), 8, 9:30, 11.

BOCA RATON: St. Joan of Arc, 7, 9, MIAMI BEACH: St. Francis de Sales,

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 SPRINGS: Blessed Trinity, 6, 7:30, 8:30, 9:30, 10:30, 12 and 5:30 p.m. MOORE HAVEN: St. Joseph the Work-

NAPLES: St. Ann, 6, 8, 10, 11. NORTH DADE COUNTY: St. Monica (Carol City Junior High), 8, 10.

St. James, 7, 8, 9, 10, 11, 12. Visitation, 7, 8:30, 10, 11:30 and NORTH MIAMI BEACH: St. Lawrence, 7, 9, 11, 12:15.

NORTH PALM BEACH: St. Clare, 7, 7, 9, 11, 12:15.

OKEECHOBEE: Sacred Heart, 9.
Boys School, 11.
OPA LOCKA: Our Lady of Perpetual
Help, 7, 8, 9, 10, 11:30. St. Monica, 8, 10, 11.

PAHOKEE: St. Mary, 11:30. St. Philip (Bunche Park), 9, PALM BEACH: St. Edward, 7, 9, 12.

PERRINE: Holy Rosary, 7, 8, 9:30, 10:30 12. PLANTATION: St. Gregory, 8, 9:30, 11, 12:15.

POMPANO BEACH: Assumption, 7, 8, 9:30, 11, 12:15.
St. Elizabeth: 8, 9, 11, 12. (City Auditorium), 8, 9:30, 11, 12:30, POMPANO SHORES: St. Coleman, 7, and 6:30 p.m.

PORT CHARLOTTE: St. Charles Borromeo, 7:30, 9:30, 11. PUNTA GORDA: Sacred Heart, 7:30,

RICHMOND HEIGHTS: Christ The King, (Martin Elementary School), 9. RIVIERA BEACH: St. Francis, 7, 8. 10:30, 11:30. SEBASTIAN: St. William Mission, 8 a.n.

SEBRING: St. Catherine, 7, 9, 11. VERO BEACH: St. Helen, 7:30, 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, 10. WAUCHULA: St. Michael, 8.

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.

BIG PINE KEY: St. Mary of Pines. 10:30.

MARATHON: San Pablo, 6:30, 8:30, KEY WEST: St. Mary, 6, 7, 8:30, 10, PLANTATION KEY: San Pedra, 6:30, 9, 11.

Reds Jail Jewish Leaders

BERLIN (NC) - Six leaders of the Jewish community in the Soviet Union have been jailed on charges of plotting with unidentified foreign agents, according to reports reaching here from Moscow.

Resurrection Parish Masses Announced

DANIA - Beginning Sunday, Nov. 19, Masses for members of Resurrection parish will be celebrated in Olsen Junior High School, 1301 SE Second Ave.

According to Father John Vrana, O.S.A., recently named administrator of the parish, Masses will be discontinued at the Dania Jai-Alai Palace and will be celebrated in the school at 7, 9, 10:30 and 12:15 p.m. each Sunday.

Thanksgiving Dinners Sought For Sailors

Invitations to Thanksgiving dinner are being sought from families in the Fort Lauderdale area for 250 men aboard the U.S.S. Strong which will land in Port Everglades Wednesday, Nov. 22.

Tom Butler, USO-NCCS director in South Florida, received the appeal from Lt. A. B. Craven of the Strong. Families able to accommodate a minimum of two sailors should contact Mrs. Eleanor Bohn at JAckson 2-3047 or Mrs. Metko at LOgan 4-3002.

Junior CYO In Hialeah Plans 'Silly Sock Hop'

HIALEAH - A "Silly Sock Hop" sponsored by the Immaculate Conception Junior CYO will be held Nov. 19 at the Hialeah Municipal Auditorium starting at 7:45 p.m.

Members of the CYO of all parishes are invited. Awards will be made for the best decorated socks.

St. James Parish **Opens Campaign** To Build Church

A fund-raising campaign to erect a new church in St. James parish, North Miami, will be inaugurated Sunday, Nov. 19, Father Francis Dixon, V. F., pastor has announced.

The opening meeting will begin at 1:30 p.m. in St. James Church. The principal speaker will be Msgr. Patrick J. O'Donoghue, V. G., pastor, St. Mary Cathedral parish.

Following Benediction, a 400 man committee will - "cit every family in the (sh for pledges to the building fund which has a goal of \$350,-000.

The proposed new church which has been designed by architects, Barry and Kay of Chicago, will be erected between NW 131 and 132nd Streets facing NW Seventh Ave.

Seating accommodations will be provided for 1200 persons and the church will be air conditioned. The present church will be converted for use as a parish hall when the new church is constructed and the present extension will be utilized as a cafeteria for St. James school.

Robert Ewell is serving as general chairman of the committee assisted by Philip Coniglio, Al Ondrizek, Thomas Sasso, Elmer Vohn and Joseph Toth an executive vice chairmen.

"The response to date from the men on our committee has been most encouraging, "Fa-ther Dixon commented. "They have given unstintingly of their time and effort in the past few weeks in the preparation for this drive, and have made sacrificial pledges to the building fund. I am confident that the parishioners will follow their splendid example and give their generous support, so that we can proceed with our plans for a new church."

Festival Sunday At St. Thomas

An old-fashioned auction and family fun festival sponsored by the Holy Name Society of St. Thomas the Apostle parish will be held Sunday, Nov. 19, at the South Miami-Riding Academy, Kendall Dr., and SW 92nd Ave.

Radios, TVs, refrigerators and other household furnishings will be sold at auction from 2 to 6 p.m. In addition pony rides will be provided for the children and a dance for teenage be held with Rick S guest entertainer. Refreshments will be available on the grounds.

Allen E. Brake, F.D. Jack E. Saunders, F.D. Brake-Sounders Juneral Home 1480 N.W. 27th AVE. NE 4-8545

KRAEER FUNERAL HOME

R. JAY KRAEER, Funeral Director Ambulance Service

200 N. FEDERAL HIGHWAY POMPANO BEACH, FLORIDA

Phone WH 1-4113

Deaths in Diocese

Mary F. Simons

Solemn Requiem High Mass was celebrated in SS. Peter and Paul Church for Mrs. Mary Frances Simons, 81, of 826 SW 12th Ct., a Miami resident for 54 years, and the wife of Alfred Simons.

She was 8 member of the state of the

Alfred Simons.

She was a member of the Altar Society and of Mercy Hospital Auxiliary.
In addition to her husband, surviving are two daughters. Mrs. Rose Warren and Mrs. Almee M. Due; two sons, Harding and Richard; 10 grandchildren, and five great-grandchildren, all of Miami.

Burial was in Our Lady of Mercy Cemetery, under direction of Philbrick's Coral Gables Funeral Home.

John F. Brandell

Requiem Mass was offered in Gesu Church for John F. Brandell, 66, of 1624 NE Miami Ct.

Burial was in Our Lady of Mercy Cemetery under direction of King Funeral Home.

August Alby

YWOOD - Requirm Mass an. .rial were in Ithaca, N. Y. for August Alby, 73, of 502 S. 58th Ter., who came here from that city five years ago, and was a member of Nativity Parish.

Surviving are his wife, Angelina three sons, including Anthony, of N. Palm Beach; two daughters, including Mrs. Helen Scamardo; three brothers; two sisters; and 15 grandchildren.

Vadlington Funeral Home was in arge of local arrangements.

Mary A. Sugar
HOLLYWOOD — Requiem Mass
was offered in Little Flower Church
for Mrs. Mary Ahern Sugar, 64, of
51 Polk St.
She come here 15 years are twee

was offered in Latest August, 64, of for Mrs. Mary Ahern Sugar, 64, of 951 Polk St.
She came here 15 years ago from New York. Survivors include two daughters, Mrs. Patrick Wollowick of Miami Beach, and Mrs. Leonora Tesher; and five grandchildren.
Burial was in Our Lady of Mercy Cemetery, under direction of Wadlington Funeral Home.

Antoinette Bane

Solemn High Mass of Requiem was offered in St. Mary Catendral for Mrs. Antoinette Bane, 86, of 66 NE 74th St. She came here 25 years ago from Detroit.

She was a member of the CDA, the Third Order of St. Francis, St. Joseph Villa Auxiliary, Villa Maria Auxiliary and St. Mary Altar Guild. Surviving are three daughters, Mrs. Frances Golk, Mrs. Marianne Seibaid, and Miss Barbara Bane; a son, Floyd a sister, and three grand-children.

son, Floyd; a state, ...
children.
Burial was in Our Lady of Mercy
Cemetery, under direction of Edward
F. McHale & Sons Funeral Home.

Agnes Connolly
was celebrated in

Requiem Mass was celebrated in Gesu Church for Miss Agnes Con-nolly, 65, of 196 SE 14th Lane, who came here 18 years ago from Bos-ton.

n. Survivors include two sisters. Van Orsdel Northside Mortuary as in charge of arrangements.

Antonia Hidalgo

Mass of Requiem was offered at Gesu Church for Mrs. Antonia Hidalgo, 74, of 17601 NW 47th Ct., who came here eight years ago from Puerto Rico.

She is survived by a daughter, Mrs. Emma Schroeder; three sons, Antonio, Roberto and Pedro; and two brothers.

Burial was in Our Lady of Mercy

. . Dave Johnson

Member:

Little Flower Parish nights of Columbus Holy Name Society

HOLLYWOOD MORTUARY

Est. 1925

Locally Owned and Operated On-The-Circle

WA 2-6711

DAVID K. JOHNSON **Funeral Director**

Cemetery under direction of King Funeral Home.

Margaret G. Day

BOCA RATON — Requiem Mass was offered in St. Joan of Arc Church for Mrs. Margaret G. Day, 70, of 42 SE Sixth St.
She was a member of the Art Guild and of the American Legion Auxiliary. Surviving are her husband, William; two sons, Robert F. and William J.; two sisters, and seven grandchildren.

Kraeer Funeral Home was in charge of arrangements.

Mayme W. Magness

Requiem Mass was celebrated in St. Rose of Lima Church for Mrs. Mayme W. Magness, 84, of 1380 SW Second St. who came here 36 years ago from Indianapolis, Ind. Survivors include a son, Charles; and a daughter, Mrs. Doris Lee. Van Orsdel's Gratigny Rd. Mortuary was in charge of arrangements.

Joaquina Hernandez

COCONUT GROVE — Requiem
Mass was offered in St. Hugh
Church for Mrs. Joaquina Hernandez, 68, of 3221 Aviation Ave., who
came here 14 years ago from New
York.

Surviving are her husband, Michael; a daughter, Mrs. Daisy Mar-tin; and five sons, including Herbert and Waldemar. Dorothy M. Petersen

Mass of Requiem was offered in Holy Family Church, N. Miami, for Mrs. Dorothy M. Petersen, 53, of 550 NE 169th Ter.

She came here 10 years ago from New York. Surviving are her husband, Alfred; a son, Dennis; five daughters including Karen, and Mrs. Irene Dixon; and 15 grandchildren.

Lithgow's 150th St. Center was in charge of funeral arrangements.

Mrs. Anna Judy

Mass of Requiem was celebrated in Holy Family Church, N. Miami, for Mrs. Anna Judy, 37, of 424 NE 75th St.
She came here from New Britain, Conn., and is survived by a brother in that city.
Burial was in Our Lady of Mercy Cemtery.

Angeline S. Britt

Requiem Mass was celebrated in West Chester, Pa. for Mrs. Angeline St. Britt, 37, of 5511 SW Fourth St. Survivors include her husband, Clair; her parents; three brothers, and three sisters. Van Orsdel Mortuaries had charge of local arrangements.

Edward Pietrusiwicz

Mass of Requiem was offered in St. Mary Catehdral for Edward Pietrusiwicz, 49, of 33 NW 93rd St. He came here nine years ago from Jersey City, N. J. Surviving locally is his wife, Mary. Edward F. McHale & Sons Funeral Home was in charge of arrangements.

SEND FOR FREE BOOKLET

NEVER BEFORE PUT IN PRINT

VISIT US; OR WRITE TO 1349 W. FLAGLER STREET MIAMI . PHONE: FR 3-0656

Frank P. Thome

Requiem Mass was celebrated in Cleveland, O. for Frank Peter Thome, 86, of 119 NW 18th St. Surviviors include two daughters, Miss Gertrude Thome and Mrs.

THOUGHT

ADVERTISEMENT

ers.
Local arrangements were by Van
Orsdel Mortuaries. James J. Kerwin

HOLLYWOOD -Requiem Mass

TODAY By: Gaither D. Peden, Jr.

COBWEES, THEN CABLES ... "

Almost without exception we are creatures of habit. We allow our lives to fall into a more or less set pattern, a comfortable and largely satisfying rut the worth of which is of our own making.

As this old Spanish proverb states, however, habits are in the habit of becoming very set and unshakable. Therefore, it behooves us to shop wisely and with care- Phone CA 6-1811.

"HABITS ARE AT FIRST ful deliberation at the counter of life, for the habits we select along the way aren't always returnable.

> It is more than habit that moves G. D. PEDEN FUNERAL HOME to provide an understanding service for the comfort of the bereaved. Services - complete in every respect — are available at G. D. PEDEN FUNERAL HOME, Catholic Funeral Home, 8231 Bird Road. Ambulance service.

CARL F. SLADE, F.D.

CARL F. SLADE FUNERAL HOME

800 PALM AVE. HIALEAH

> IN WEST HOLLYWOOD 5801 HOLLYWOOD BLVD. — YU 3-6565

WADLINGTON

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

Funeral Homes IN HOLLYWOOD

FUNERAL HOMES

FT. LAUDERDALE

299 N. FEDERAL HWY. - 3501 W. BROWARD BLVD. DAN H. FAIRCHILD PHIL H. FAIRCHILD

FUNERAL DIRECTORS

OBIE JOHNSON FUNERAL HOME

1650 HARRISON ST. 2-7511 WA HOLLYWOOD

Obie Johnson . . . Funeral Director

SERVING CATHOLIC FAMILIES OVER 18 YEARS

brick Puneral "The Cost is a matter of Your Own Desire" MIAMI CORAL GABLES 145, 205, 275, 305, 345, 390, 425, 445 837 PONCE DE LEON BLVD. Upon SOUTH MIAMI Request AT KENDALL, U.S. 1 AT S. W. 106TH ST. MIAMI SHORES Monthly COMPLETE Payment Funeral Cost Index HIALEAH - MIAMI SPRINGS Plan OLIVE DR. AT OKEECHOBEE R The PHILBRICK FR 3-6363 FUNERAL HOMES Metal Caskets from \$450 Hardwood Caskets from \$460 Our Educational Department will furnish Detailed **Guaranteed Prices** Information upon request without obligation...

He came here 10 years ago from Passaic, N.J. Surviving are his wife, Marie; a daughter, Joyce; a son, James; his parents, a brother and

Wadlington Funeral Home was in charge of arrangements.

Homelike Surroundings

Dignified Friendly Services

Prices To Meet Any Family Budget

Funeral Home

R. E. Wixsom, F.D. 206 S.W. 8th Street

FR 3-2111

Serving faithfully for over 60 years

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.

MORTUARIES

For Further Information Call FR 3-5757

LARGE CATHOLIC STAFF C. D. Van Orsdel, Licensee

SHARE IN THESE BIG SAVINGS ON

QUALITY FOODS

PRICES EFFECTIVE THRU SATURDAY AT ALL FOOD FAIR STORES . . . FROM FT. PIERCE TO KEY WEST

GET 1 JAR OF EITHER COFFEE WITH THE SAME 6.98 ORDER OR MORE

QUANTITY RIGHTS RESERVED

FRESH CUT GENUINE

FLOUNDER FILLET

BIRDS EYE

FROZEN

TURKEY

OR BEEF

CHICKEN

11-OZ. PKG.

DAVIES

CANNED HAMS

3-LB.

WISCONSIN MILD

LONGHORN

RINDLESS BY THE

PIECE

INSTANT COFFEE

MAXWELL HOUSE 10-0Z. 8

FYNE TASTE

INSTANT COFFEE 12-0Z. 7

FRE-MAYONNAISE \$5 ORDER 32-OZ. MAR MARE JAR

TOP U.S. CHOICE - PSG BRAND - FYNE TRIM

SIRLOIN STEAKS 18 79° T-BONE STEAKS LB 89° PORTERH'SE STEAKS LB. 98° CHUCK ROAST IB. 49°

FRESH WESTERN CORN-FED

K LOINS FULL CUT

U.S. GOV'T INSP. & GRADED 'A' FOR

WE HAVE A COMPLETE LINE OF TURKEYS. ROASTING CHICKENS, DUCKS, GEESE, CA-PONS, CORNISH GAME HENS AT LOW, LOW PRICES.

INDIAN RIVER PINK SEEDLESS

INDÍAN RIVER

JUICE ORANGES

MERCHANTS GREEN STAMPS . . . YOUR EXTRA BONUS AT FOOD FAIR