

Development Fund Campaign Ready For Takeoff

The count-down is under way as final preparations are being rushed to completion for the formal launching next week of the 1962 Development Fund

Campaign of the Diocese of Miami.

With fair skies ahead and unprecedented enthusiasm on the part of the nearly 400,000

Catholics in the 16 counties of South Florida, the drive gives every promise of going quickly into orbit and soaring beyond its target goal of \$1 million.

More than 7,000 volunteer workers will provide the rocket power.

Beginning next Monday, they will start making their door-to-

door rounds which within a week will embrace the home of every wage-earner in the Diocese. Of necessity, most of the calls from Monday through Saturday will be during the evening hours:

Then, a week from next Sunday — on March 4, designated as "Stay at Home" Sunday — the campaign will come to a climax. On that day, every family which has not been contacted during the week will be asked to remain in their homes in order to receive the volunteer workers during the hours from 1 p.m. to 5 p.m.

Bishop Coleman F. Carroll, through the Development Fund workers, has expressed this message to all the Faithful of the Diocese:

"As each succeeding year passes, I am made increasingly proud of the people of the Diocese of Miami. Never have I come to you with

(Continued on Page 8)

The VOICE

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

THE VOICE
6301 Biscayne Blvd., Miami 38, Fla.
Return Requested

VOL. III, NO. 49

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

FEBRUARY 23, 1962

MIAMI, 5 OTHER DIOCESES INCLUDED

Province Of Atlanta Created

Voice Photos

ARCHBISHOP-ELECT PAUL J. HALLINAN
Metropolitan of Atlanta

A new ecclesiastical province in the southeast section of the United States, with Atlanta as the metropolitan see and the dioceses of Charleston, Miami, Raleigh, St. Augustine and Savannah as suffragans, was established this week by Pope John XXIII.

According to an announcement made Wednesday by Archbishop Egidio Vagnozzi, Apostolic Delegate to the United States, Pope John named Bishop Paul J. Hallinan of Charleston as first Archbishop of Atlanta, which has been elevated to the rank of archdiocese.

Atlanta is the capital of the State of Georgia and the gateway to the South. In its rapidly growing metropolitan area there are now 1,014,349 inhabit-

(Continued on Page 2)

PRIZE WINNERS in Diocesan Development Fund Campaign poster contest are congratulated by Bishop Coleman F. Carroll. First place winner at right is Daniel Murphy, of St. Theresa,

Coral Gables. At left are Thomas Kocoras, Corpus Christi, second place, and John Rack, Blessed Trinity, third place. Eighth to 12th grade pupils submitted entries in the competition.

BISHOP PROPOSED AS MEDIATOR

Aid Offered To End Bus Tieup

Bishop Coleman F. Carroll has offered to serve as mediator, or in any other capacity, in

any efforts which might be proposed to bring about a peaceful settlement of Dade County's bus controversy.

The suggestion that Bishop Carroll "use his good offices" to bring together the Metro Commissioners and officers of the bus drivers' union in an attempt to end the transportation dispute quickly was made by George Meany, president of the AFL-CIO.

Speaking at a rally sponsored by the drivers at Bayfront Park Tuesday night, Mr. Meany declared:

"I suggest — I publicly urge one of Miami's most distinguished citizens, Bishop Coleman Francis Carroll, to use his good offices to bring these parties together and get the talks going again.

"With a man of Bishop Carroll's reputation and integrity acting as an impartial chairman, the citizens of this county could be sure that all parties would receive fair and honest treatment — and discussions on ending this impasse could go forward."

He proposed that a group of responsible citizens, including leading members of the clergy in Miami of all faiths, establish themselves as a fact-finding committee to gather the facts and weigh the statements of both sides

in an effort to get the buses rolling again without delay.

Bishop Carroll issued the following statement:

"I have been informed of Mr. George Meany's statement suggesting that I act as a mediator in an attempt to bring together for renewed negotiations the disputants in the bus controversy.

"As a citizen of Greater Miami, I am very willing to offer my services in any capacity which might help clarify this

(Continued on Page 2)

Examinations For Seminary To Highlight Vocation Month

March will be observed as Vocation Month throughout the Diocese of Miami.

Bishop Coleman F. Carroll has called upon the priests and laity to join in the occasion with a spirit of dedication to prayer and work in order to foster vocations to the priesthood and the religious life.

The Bishop has asked that a daily prayer for vocations be said in every church after Mass on weekdays and Sundays for vocations.

Widespread activities in every parish of the Diocese will be climaxed on Vocation Sunday, March 25, when Bishop Carroll will celebrate a Pontifical High Mass at 1 p.m. in St. Mary Cathedral. At that time, the Serra

Altar Boy Awards will be presented to top boys from each parish.

EXAMS PLANNED

As a result of the year-around vocational program carried out under the direction of Father James J. Walsh, Diocesan Director of Vocations, large numbers of boys in the eighth and ninth grades are expected to apply for admission next September to the St. John Vianney Minor Seminary in order to study for the priesthood in the Diocese of Miami.

Entrance examinations will be held in these six different cities on Saturday, March 17, beginning at 9 a.m. and ending at noon:

East Coast Deanery — St. Juliana School, West Palm Beach
(Continued on Page 3)

NEW PROVINCE OF ATLANTA

OFFICIAL Diocese Of Miami

The Chancery announces the following appointments effective Thursday, Feb. 22.

THE REVEREND FATHER NOAH BRUNNER, in charge of St. William Mission, Sebastian.

THE REVEREND FATHER CHARLES A. O'HERN, assistant pastor, St. Stephen parish, West Hollywood.

THE REVEREND FATHER ANTHONY CHEPANIS, assistant pastor Blessed Trinity parish, Miami Springs, and spiritual director of the Miami Diocesan Council of Catholic Nurses.

Bishop Urged As Mediator To Help End Bus Tieup Here

(Continued from Page 1)

regrettable situation and eventually lead to better understanding and restoration of normal transportation in this area.

"If all the pertinent facts in this matter can be brought to light by a fact-finding committee, made up of conscientious citizens with objective viewpoints, we have reason to be confident that a common ground can be found on which both sides can meet and settle their differences for the well-being of everyone in our community."

Mr. Meany contended that the sale of the bus properties by William Pawley to the Metro government would saddle the citizens of Dade County with a huge liability and called for a referendum vote on the sale and county operation of the buses.

He proposed a four-point plan to settle the dispute. It would include a return to the status quo before the Metro commissioners voted to purchase the bus lines; arbitration of all economic issues involved, with binding arbitration; the referendum vote by taxpayers on the purchase and county operation, and solving all of the legal questions through the courts.

Regarding the sale of the bus properties by Mr. Pawley to the county for \$7,705,000, Mr. Meany said:

"There are experts, including those the union retained, who say that price is too high — by about \$3 million.

"Mr. Pawley is to be paid in bonds — by obligations of every citizen of Dade County — redeemable over a 15-year period, and during that time he is to receive five per cent interest, tax free."

He charged also that Mr. Pawley still maintains actual control of the bus properties by the right to hire and fire the trustees, the day-to-day management and the consulting engineers who will have the right to set fares and decide what routes will be served without any public hearing.

Employees, Mr. Meany declared, would have no rights whatever, including the right to protest, adding that "this is the most fantastic, unregulated private utility that I have ever heard of and a bold and cynical plan to give Mr. Pawley all of the gravy and none of the risks."

The union, Mr. Meany said "has been a responsible and conscientious union" for 21 years and that during that time, "despite endless provocations, there have been only four previous strikes in the history of this local."

What the union wants, he asserted, is the right to engage in collective bargaining on wages, hours and conditions of employment with Mr. Pawley, "the owner of these companies — the man who will control the transportation system for 15 years under this proposed scheme."

Mr. Pawley and the county government, he insisted, "are out to destroy this union."

"These are the facts," he

said, "which led the union to strike some three weeks ago.

"This case has been in the courts. Judge Eaton has ruled — despite what you have read in the newspapers — that these workers have the right to strike against Mr. Pawley as they have done. Judge Eaton has ruled that this enterprise can engage in collective bargaining with this union because substantial control is retained by Pawley. The judge said Mr. Pawley retains substantial operating and financial control. If he doesn't, he is a fool and Mr. Pawley is no fool, the judge added."

The National Labor Relations Board is considering the union's charges of unfair labor practices against the company, the county and the Transit Authority, Mr. Meany continued and stated:

"It must be clear to you that this is a complicated, complex legal situation. There will be delays while this matter is litigated. I think anyone who knows anything about the courts will admit that there is at least a couple of years of litigation involved here.

"Certainly no one can wait for this seemingly endless legal tangle to be unwound. Certainly fore that day is reached."

Pro-Reds Beaten

SAN JOSE, Costa Rica (NC) — The procommunist Democratic Popular Action party polled less than one per cent of 350,000 votes in the elections here in which Francisco Orlich Bolmarcich of the National Liberation party was chosen president of this Central American nation.

MIAMI, 5 OTHER DIOCESES INCLUDED

Province Of Atlanta Created

(Continued from Page 1)

ants. The division of the Province of Baltimore leaves that metropolitan see with suffragans at Richmond, Wheeling and Wilmington.

CALIFORNIA BISHOPS

The Holy Father also named Bishop Joseph T. McGucken of Sacramento as Archbishop of San Francisco and erected three new dioceses in California, mainly by division of the Archdiocese of San Francisco and the realignment of the territorial limits of the Diocese of Sacramento. Bishop McGucken will be the first native Californian in that post.

Auxiliary Bishop Floyd L. Begin of Cleveland will be the spiritual head of the new Diocese of Oakland comprising the two counties of Alameda and Contra Costa. The cathedral will be the Church of St. Francis de Sales which was built in 1891 and seats about 1600.

The new Diocese of Stockton will be headed by Auxiliary Bishop Hugh A. Donohoe, of

N.C. Photos

WEEKLY STUDY of the Mass is held in the home of Mrs. Thomas Zuzich of Cleveland who decided the TV Mass for shut-ins would provide the tool for teaching her children the Mass.

Laity Charged With Future Of Church-Related Schools

PHILADELPHIA (NC) — A priest-political scientist charged here that future historians will hold today's Catholic laity responsible if the nation's church-related schools are lost.

Father Virgil C. Blum, S.J., a Marquette University political scientist, speaking in a Convent of the Sacred Heart lecture series here, scored the passivity of American Catholics.

"Their refusal to organize with Protestants and Jews for participation in the democratic processes may well make the collapse of religious education inevitable," the Jesuit educator stated.

Any program of Federal aid for public schools only would violate the basic civil rights which the Constitution defends, Father Blum said.

"The crisis is not so much in classroom shortages and low teachers' salaries, as in the resolution of the question: who shall control the minds of our children?" Father Blum said.

"In America we see that parents in increasing numbers are being forced to surrender the control of their children's education," he said. "The cost of education has increased more than 700 per cent since 1940.

San Francisco, and includes the counties of San Joaquin, Stanislaus, Calaveras, Tuolumne and Mono. The Church of St. Mary of the Annunciation has been elevated to the rank of a cathedral.

Msgr. Leo T. Maher, chancellor of the Archdiocese of San Francisco, has been named first bishop of the Diocese of Santa Rosa which comprises the counties of Sonoma, Napa, Lake, Mendocino, Del Norte and Humboldt. The Church of St. Eugene, built in 1950, will be the cathedral.

NEW ARCHBISHOP OF ATLANTA

Archbishop-elect Hallinan was one of the principal speakers at the January meeting of eastern vocation directors to which the Miami Diocese was host at Miami Beach. A native of Painesville, O., he was awarded a bachelor of Arts Degree from the University of Notre Dame in 1932 and studied for the priesthood at St. Mary Seminary, Cleveland.

He was ordained to the priest-

hood in St. John Cathedral, Cleveland, and took graduate studies at John Carroll University from 1951 to 1953, taking the Master of Arts Degree in American History. He made further studies in American History at Western Reserve University from 1953 to 1958, and served as assistant pastor in St. Aloysius parish, Cleveland from 1937 to 1942.

During the next three years he was on duty as a U. S. Army chaplain with the engineers in the South Pacific and after his return was assistant pastor at St. John Cathedral in Cleveland from 1945 to 1947.

In addition, Archbishop-elect Hallinan was a member of the faculty of Notre Dame College, South Euclid, O., and taught in the evening division at St. John College, Cleveland.

Prior to his consecration as the eighth Bishop of Charleston on Oct. 28, 1958, the new metropolitan of Atlanta was director of the Intercollegiate Newman Club of Cleveland.

Six College Groups Appeal For Both Loans And Grants

WASHINGTON (NC) — Six influential organizations representing U. S. higher education have appealed to Congress to include both grants and loans in the final version of Federal aid to colleges.

Most public institutions, they said, will be unable to benefit if only loans are provided. This is because of statutory limitations or state constitutional provisions restricting them on borrowing, they said.

Both Senate and House have passed bills to aid construction of non-religious academic facilities by colleges. But among differences between them is the House bill's provision to extend only loans. The Senate measure

offers colleges a choice of loans or grants.

The six organizations signing the statement are: the American Council on Education, the American Association of Junior Colleges, the Association of American Colleges, the Association of State Colleges and Universities, the Association of State Universities and Land-Grant Colleges and the State Universities Association.

There is no national group devoted exclusively to higher education. But Catholic colleges are represented in the Association of American Colleges and the National Catholic Educational Association is a constituent member of the American Council on Education.

shoes for boys with "molded" guaranteed soles

Think of it! No more half soles or heels for your boy's shoes. Red Goose sturdy oxfords have everlasting injection molded soles that are guaranteed to outwear the uppers. All leather oxford tie with moccasin toe in black or brown.

Sizes 8½-12 6.99
 Sizes 12½-3 7.50

CHILDREN'S SHOES — ALL FIVE BURDINE'S STORES. IN MIAMI, FOURTH FLOOR.

Burdine's
 SUNSHINE FASHIONS

Serrans Plan Essay Contest On Vocations

The third annual Essay Contest on the subject of Vocations to the Priesthood and the Religious Life will be conducted during March in every school of the Diocese of Miami. It will be sponsored by all four of the Serra Clubs in the Diocese — Miami, Palm Beach, Broward County and Indian River.

Contestants will be boys and girls from the seventh grade through high school. Beginning on March 1, the contest will close on April 2. More than 10,000 entries are expected.

Prizes will be awarded in each of 12 divisions and the school of each winner will receive a trophy to be retained for one year. The awards will be made on May 1 at a regular Serra luncheon to be attended by the winners, their parents, their pastors and their principals.

The following subjects have been selected for the various divisions:

For Boys

DIVISION "A" — 4th High (400-500 words)

"What is a Diocesan Priest?" (Give the background of the diocesan priesthood; the meaning of the diocese; the great variety of his work; why the Church depends so greatly on the diocesan clergy.)

DIVISION "B" — 3rd High (400-400 words)

"Is God Calling You?" (Discuss the signs of a vocation; why the need of direction and prayer; when one should enter the minor seminary; obstacles to be overcome, such as feeling of unworthiness, etc.)

Division "C" — 2nd High (300-400 words)

The Diocesan Priest — A Missionary at Home" (Describe how every parish has Mission territory; missionary land within the Diocese of Miami; how the diocesan priest fills the role of missionary.)

DIVISION "D" — 1st High (300-400 words)

"The Need for Vocations in the Diocese of Miami" (Why the need is so great here as in many missionary lands; the reasons for this acute need; the solution to the problem)

Division "E" — 8th Grade (200-300 words)

"Life in the Minor Seminary" (Rules of the house; curriculum of studies; spiritual program; recreation and athletics)

DIVISION "F" — 7th Grade (200-300 words)

"The Joys and Personal Benefits of a Priest"

For Girls

DIVISION "A" — 4th High (400-500 words)

the Diocese of Miami"

DIVISION "B" — 3rd High (400-500 words)

"Is God Calling You?" (Discuss the signs of a vocation; the obstacles today; the need of direction and prayer)

DIVISION "C" — 2nd High (300-400 words)

"The Role of Sisters in the World of Today" (The wide variety of their works of mercy; their influence on Catholics and non-Catholics)

DIVISION "D" — 1st High (300-400 words)

"The Need for Vocations to the Sisterhood in the Diocese of Miami"

DIVISION "E" — 8th Grade (200-300 words)

"Life in the Novitiate of Religious Orders of Sisters" (Rules, studies, spiritual program, recreation)

DIVISION "F" — 7th Grade (200-300 words)

Joys and Benefits of the Sisterhood"

St. John's U. Plans \$10 Million Expansion

JAMAICA, N.Y. (NC) — St. John's University will construct within the next two years three new buildings and an athletic stadium at a cost of 10 million dollars.

Father Edward J. Burke, C.M., president, said the Vincentian school is now the largest Catholic university in the Middle Atlantic States and the second largest in the nation, with almost 11,000 students. The University of Detroit is the largest, with about 13,000.

Bishop Calls For Prayers For Diocesan Vocations

To the Priests, Religious and Faithful:

As you know from past years, the observance of March as Vocation Month has profound significance in the Diocese of Miami. All of our residents are aware that the increase in our Catholic population has continued to be so unusual that our need for priests and sisters remains a major problem.

Your prayers and sacrifices on behalf of vocations these past few years have obviously borne fruit. And it is with joy that I tell you we are about to reach two milestones in our vocation crusade — St. John Vianney Minor Seminary will graduate its first class in June; and St. Vincent Major Seminary will open its door to its first class in September.

Thus you can see that a tradition of vocations is slowly being established and for this we have reason to be deeply grateful to God. Moreover we are confident that on March 17 your prayers will bring it about that a larger group than ever before of our young men will take the entrance examination for the minor seminary.

Let the evidence of God's goodness to us serve as a stimulus this Vocation Month. May it encourage thousands of our lay people to attend daily Mass and receive Holy Communion for the cause of vocations during March. Let everyone say fervently the prayer for vocations to be recited after every Mass during the month. Most especially do I urge parents to recite the Family Prayer for vocations with their children every night and to say these Hail Marys with them that God may honor them with the highest honor of calling a son or daughter to the service of Christ.

Your bishop and priests will be united with you in earnest prayer this month, as we seek Divine assistance in solving our vocation problem.

Imparting to you my paternal blessing, I remain
Devotedly Yours in Christ

Solomon J. Bassell

Bishop of Miami

February 22, 1962
Feast of St. Peter's Chair

Examinations For Seminary To Highlight Vocation Month

(Continued from Page 1)

and St. Anastasia High School, Fort Pierce.

Southwest Deanery — St. Francis Xavier School, Fort Myers.

Key West Area — Mary Immaculate School, Key West.

Broward Deanery — St. Thomas Aquinas High School, Fort Lauderdale.

North Dade and South Dade Deaneries — Archbishop Curley High School, Miami.

Only eighth and ninth grade students are eligible to take this written examination. Older applicants will be interviewed separately. All boys who are interested have been urged to go immediately with their parents to see their pastor and to have the preliminary form filled out.

First opened in September, 1959, the Diocesan minor seminary's phenomenal growth has been called "the miracle of St. John Vianney." The initial enrollment of 60 young men has increased to 170 at the present time. To take care of the expanding student body, an addition was built to the original building in 1960 and a separate college building in 1961, along with a new refectory and science building and a faculty residence.

In order to provide accommodations for the new students this

year, still another dormitory with a larger chapel will be constructed and opened by next September. Funds for this further expansion will be provided by the Diocesan Development Fund Campaign which gets formally under way next week.

To help in the education of all these seminarians, the first event in this year's Vocation Month observance will be the Burse Dinner of the Serra Club of Miami to be held at Key Biscayne Hotel on Sunday, March 4.

On Monday, March 5, the Broward County Serra Club, the third to be chartered in the Diocese, will have a dinner at which the formal charter from Serra International will be presented.

The annual Serra Essay Contest, sponsored by all four Serra clubs of the Diocese — Miami, Palm Beach, Broward and Indian River — will be conducted in all Diocesan schools during March, with 12 prizes to be awarded.

Also during the month, printed material, prayer cards for schools and for families as well as posters will be distributed by Serra Club members. The clubs also will continue to show films to classes of the Confraternity of Christian Doctrine and conduct various other activities.

Jordan Marsh

FLORIDA FLAIR FASHIONS

toga-towel doubles as a beach jacket

2.98

First a towel — then a nifty beach jacket in soft, absorbent terry. Fringed front and back with self belt. One size fits everyone. Greek key or sunburst design on white.

Come, write, phone!

NOTIONS,
first floor, miami, FR 4-7251
first floor, fort lauderdale, LO 6-9601

the secret of
Chartreuse

The only thing known about Chartreuse is that you'll like it! The secret recipe of this liqueur has been closely guarded since 1605 by the Monks in a secluded French monastery. Chartreuse is superb served straight or over ice — does delicious things to ice cream or fruit.

CHARTREUSE
Yellow 86 Proof • Green 110 Proof
For an illustrated booklet on the story of Chartreuse, write: Schieffelin & Co., 30 Cooper Sq., N.Y., Dept. R

Rome Students Start Course In Interreligious Relations

ROME (NC) — Thirty students have begun a course in interracial and interreligious relations at Pro Deo University here under joint Catholic and Jewish auspices.

The Chair of Intergroup Relations was founded as a part of the Catholic-sponsored university's Institute of Sociology with a \$30,000 endowment made by the American Jewish Committee.

The idea for the course grew

Around the WORLD

out of an audience which university officials arranged in 1957 for the American Jewish Committee with Pope Pius XII. It was referred to the American Council for International Promotion of Democracy under God, an international movement of which Pro Deo University is a part. The idea was approved and became a reality in January of this year with the American Jewish Committee endowment.

GOOD CUSTOMERS of the Catholic Relief Services canteen in Ozamiz City, Philippines, stand with Father Sean McGrath, a Columbian priest from Ireland, who has been feeding about 100 people a day since fire ravaged the homes of 10,000 three years ago.

AUTO INSURANCE

14 TO 85 YEARS

PHONE OR VISIT
JIM BOYLE
OX 6-1231

BOATS • SCOOTERS
GENERAL INSURANCE

GULF FIRE & CASUALTY
1552 N.W. 54 St. OPEN SATURDAY

LOW DOWN PAYMENT
8 MONTHS TO PAY 8

GUADALUPE AND MEXICO SHRINES

SPECIAL GROUP TOUR WITH
Very Rev. Msgr. JOHN J. FITZPATRICK
Exec. Editor of "The VOICE"
— Spiritual Director —

MEXICO CITY, PUEBLA, CHOLULA, TAXCO and ACAPULCO

10 WONDERFUL DAYS
\$295⁵⁰

Includes: Fare, Hotel, Meals
Departing May 17th, '62

Write or Call for a FREE FOLDER
DICK DENMORE

UNIVERSAL TOURS CORP.
2703 Biscayne Blvd. FR 4-7659
Miami 37, Florida

Cardinal Criticizes Italian Efforts To Seek Leftist Aid

VATICAN CITY (NC) — Alfredo Cardinal Ottaviani, Secretary of the Sacred Congregation of the Holy Office, has sharply criticized current efforts to form an Italian government with the support of extreme leftists.

The Cardinal's statement, published by the ASSI News Agency, broke the silence the Italian Hierarchy had observed regarding the so called "opening to the left."

The decision to seek the "opening" was made at the

close of the national convention of the Catholic-oriented Christian Democratic party, which has governed Italy alone or in coalition since 1948.

The following day, Premier Amintore Fanfani resigned and announced he would seek to form a coalition government with the small Social Democratic and Republican parties that would have the support in Parliament of the leftist Socialist party, a former ally of the Communist party.

Cardinal Ottaviani said:

"The teaching of the Church is constant and consistent. It rejects every kind of demagogical solution to social questions, and therefore also rejects every form of Marxism and materialism degrading to the human person and human dignity. The defense of Christian values is fundamental and binding on all Catholics who are engaged in this work, particularly when they are figures in public life.

"Today, for example, improvident Christians are shamefully bartering, among other things, freedom of education (in Italy). They do this for their own interests and personal gain. But the Church will not passively bear this new wave of materialism which is being leveled against Italy. It is the Church's right and duty to prevent it."

Rome newspapers interpreted the statement as being aimed primarily at Fanfani for his negotiations for Socialist party support. Fanfani announced that agreement had been reached on the formation of a new cabinet and its policy. He said:

"I believe that (the new government) may be given the support of the socialists."

Fanfani's statement has been interpreted as indicating that the question of state aid to private schools, which are mainly Catholic schools in Italy, will not be included in the education plan before Parliament.

S/S FLORIDA
FULLY AIR-CONDITIONED!

3-DAY CRUISES FROM MIAMI TO **NASSAU**

The S/S FLORIDA is your "floating hotel" for 2 delightful nights at sea; 2 full days and a night docked in downtown Nassau, convenient to Bay Street shopping, Paradise Beach... all attractions! ALL (8) meals included... ALL ocean-view staterooms... spacious, open-air decks (the full length of the ship!)... everything for your complete cruising pleasure. Calypso Band, Entertainment, Dancing, Captain's Cocktail Party, Midnight Snacks, Continental Breakfast served in your stateroom!

Sailing Tuesdays and Fridays 4:45 PM

\$54 up
ROUND-TRIP from \$39
Compare and you'll GO PRO

SPECIAL 4-DAY BARGAIN CRUISES
at regular low 3-DAY fares
SPEND 3 DAYS AND 2 NIGHTS IN NASSAU

APR. 6
APR. 27
MAY 25

For reservations see any Travel Agent or
PRO STEAMSHIP CO. PIER NO. 2, MIAMI • PHONE FR-9-3836

GRAND CENTRAL FREIGHT FURNITURE SALE TODAY

200 HOLLYWOOD BEDS, famous makes, appraised to \$129, freight claim \$45, if perfect \$65, you haul \$40, cheaper beds \$20, we deliver.
\$69.50 HOLLYWOOD BASES — innerspring mattresses, freight claim price \$20, if perfect \$30, you haul \$15.

85 ORTHOPEDIC MATTRESSES, extra and medium firmness, appraised values to \$119, freight claim \$35, if perfect \$45, you haul \$30, if damaged \$20, no cash needed.

150 PIECES OF DANISH FURNITURE, chairs, lounges, sectionals, sofas, loveseats, rockers, solid walnut frames, foam rubber cushions, sacrifice.

\$99.50 TILTBACK SOFAS AND STUDIO COUCHES, sleeps 2, foam rubber, freight claim \$35, if perfect \$55, you haul \$40, no cash needed.

HEAVY BROADLOOM RUGS 6x9, 9x12, 9x15, cheap for cash.

\$135 DINETTE SETS, 7 piece, freight claim \$65, if perfect \$85, you haul \$55. Gorgeous 3 piece styles \$45, beautiful 3 and 5 piece sets with formica tops \$25 to \$35.

\$135 DINETTE SETS, 7 piece, formica tops, dropleaf — round — oblong tables, walnut, fruitwood, mahogany and blond, freight claim \$95, if perfect \$125, you haul \$85.

\$169 MAPLE BUNK BEDS, complete with mattresses, guard rail and ladder, freight claim \$85, you haul \$75, no cash needed.

50 GORGEOUS SECTIONALS, SOFAS, 75 exquisite bedroom and dining room suites in Modern French, Italian, Early American.

REMEMBER this is BRAND NEW furniture intended for the finest stores. Bring cash, money talks.
*Mention "THE VOICE" When Buying

GRAND CENTRAL FREIGHT
1636 N.W. 7th Ave., Miami, to 6:30

HOLY PILGRIMAGE to POPAYAN COLOMBIA

Scene of centuries old Holy Week Ceremonies,
16 Days by Jet
Miami to Miami **\$577⁹⁰**
All Expenses Included

Departing, April 12 —
Returning, April 27

Visiting Bogota, Cali, Medellin and Cartagena. Plus, audience with Cardinal Concha, Bogota. Deluxe hotels, etc.

VACATIONLAND TRAVEL SERVICE, Inc.
JE 2-4804
1635 Washington Ave., Miami Beach 39, Fla.

LORRAINE TRAVEL BUREAU
FR 9-5607
161 S.E. 1st St., Miami "Catholic Travel Specialists"

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

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

GENERAL DUAL 90
why don't you?

THE GENERAL TIRE

GENERAL TIRE OF MIAMI 5600 Biscayne Blvd. PL 1-8564
GENERAL TIRE OF MIAMI BEACH, INC. 1801 Alton Rd., Miami Beach, Fla. JE 8-5396
GENERAL TIRE OF NORTH MIAMI W1 5-4249 700 N.E. 167th St. 1/2 Mile West of Shopping Center

WATCH FOR OPENING OF BRAND NEW STORE IN CORAL GABLES

Dermapeal
by Bette Knowlton

For Whatever Your Complexion Problem May Be

The enzyme from the papaya fruit can end your skin problems — takes just one hour to start bringing back a clear, youthful radiant skin . . . Apply it yourself.

For Literature or Consultation Without Obligation, Write or Call

Bette Knowlton
CLINIC and LABORATORY
5603 N.W. 7th Ave., Miami PL 8-3149
1071 95th St., Bay Harbor Isle., M.B. 866-1392

Get Out Of Birch Society, Priest's Advice To Catholics

CLEVELAND (NC) — Catholics who belong to the John Birch Society should get out of it and start reading Pope John XXIII's encyclical Mater et Magistra instead of the Birch "Blue Book."

This advice was offered by Msgr. Francis W. Carney, president of the National Catholic Education Commission, who said the Birch Society, by its principles and practices, stands in open opposition to Catholic social principles.

Msgr. Carney, director of the Institute of Social Education at St. John College here, said:

"The philosophy of government which the society espouses, viewing government as a necessary evil, is wholly antagonistic to Catholic social philosophy.

"In principles, Mr. Robert Welch would find himself in conflict with every major recommendation of Pope John XXIII in Mater et Magistra."

Msgr. Carney made his denunciation of the controversial right-wing group after hearing Welch, its president and founder, speak here at the City Club. The society, Msgr. Carney said, returns to the rugged individualism and economic liberalism condemned by both Pope Leo XIII and Pope Pius XI.

Welch said at the meeting that he "guessed" that Catholics make up 40 per cent of the society's membership.

"Msgr. Carney said the estimate is indicative of 'an appalling ignorance of many Catholics of the social teaching of the Catholic Church.'"

He said that "in practice, the recommendations and program of the society for the defeat of communism are inconsistent with the recommendations of the social encyclicals of the popes since 1891."

Msgr. Carney said of Welch: "His loose use of words, his general indictments of persons and organizations, his immoderate and irresponsible language do not equip him to lead a 20th century crusade against communism.

"What is not kind is not Christian," Msgr. Carney said. "The John Birch Society is not kind."

Msgr. Carney urged that Catholic parish groups be conspicuous with study clubs devoted to the study of the encyclical rather than with individuals who are promoting the ideals and aims of the John Birch Society.

He pointed out that Pope John twice has appealed for more teaching of his encyclical since it was published last July.

N.C. Photos

A DRAMATIZATION of the life of Mother Mary Ward, foundress of the Institute of the Blessed Virgin Mary, was performed by fourth-graders of Our Lady of Loretto School, Detroit, who stand with their teacher, Sister Francis Joseph.

Welfare Proposals Feared Perils To Private Charities

WASHINGTON (NC) — A spokesman for the U. S. Catholic Church's welfare programs says he is worried that the future of private charity is being limited unduly by welfare proposals before Congress.

In the rush to expand government welfare operations, according to Msgr. Raymond J. Gallagher, the promoters of public welfare legislation risk the very existence of private programs of assistance.

The secretary of the National Conference of Catholic Charities made these comments in an interview after his testimony before a House Committee that some of the Kennedy administration's public welfare proposals (H. R. 10032) prompt "serious questions."

As NCCC secretary, the Cleveland priest heads an office which coordinates activities of 375 Catholic Charities operations in 48 states and the District of Columbia.

He does not think the last page in the history of America's private agencies will be written tomorrow, but he believes that it may ultimately be produced if two current trends gain strength.

One trend is toward more government help — including Federal funds — to assist only public welfare agencies. The other is pressure on public operations to expand.

The greatest worry, he said, is expansion of the work of public relief — an area traditionally the responsibility of church-related and other private agencies.

What may lie behind it, he suggested, is a belief that public welfare is superior to private programs.

"This is basically incorrect," he said. "The only ingredient in which there is any superiority is the availability of money."

Fordham Rejects Plea To Bring Back Football

NEW YORK (NC) — Fordham University has formally rejected a student proposal to bring back intercollegiate football on a small-scale, non-scholarship basis.

Father Laurence J. McGinley,

S. J., Fordham president, said in a statement that the university's board of athletics had concluded that restoration of the sport "would not in the long run prove of lasting benefit to student spirit at Fordham."

A World of Knowledge

Under One Roof . . .

The widest selection of the finer paper backs, hard back books and magazines usually not easily available.

May We Suggest:

- ★ Classics
- ★ Mythologies
- ★ Poetry Old and New
- ★ Dictionaries — English, Spanish, German, Etc.
- ★ Popular and Best Sellers in Hardback and Paperbacks
- ★ Shakespeare's Plays
- ★ Modern Novels
- ★ Plays Old and New
- ★ Religious Literature
- ★ Cliff's Notes and Outlines

TERMINAL NEWSTANDS

Serving Dade County

3 International Airport Locations

Opposite Eastern, National and Delta Counters and

Coral Gables Bus Terminal

Airport Stands — 24 hours a day — Gables Stand — 6 am to 11:15 pm

Easy Parking All Locations

MAIL ORDERS HANDLED PROMPTLY

SEARS
ROEBUCK AND CO

**Shop
from Home
by Phone**

**CALL
FR 7-2481
24 Hours a Day**

An Expert Shopper Will
Do All The Leg Work!

HOLLYWOOD Residents Call WAbash 2-5239
Ask For "Shop At Home Service"

Picked clean?

When cash runs out and bills gang up, it's a little late for wishful thinking.

Throw away the wishbone. Just come and see us about a low-cost loan to clean up all those urgent obligations.

There's no red tape...and you have every good reason to borrow for any good reason here.

Boulevard NATIONAL BANK

5000 Biscayne Boulevard — Miami
Member Federal Deposit Insurance Corporation

Parents Are Key To Success In Crusade For Vocations

A great many of the laity in our Diocese no longer think of Vocation Month as a time when priests and sisters will make more intensive effort to interest young people to dedicate themselves to the service of Christ. Rather they regard Vocation Month now as a time when mothers and fathers unite with children and all the other laity in the diocese, especially the sick and handicapped, in offering more fervent prayer and more generous sacrifice to God that He will raise many of our youth to the dignity of priests and religious.

Gradually the view that the work of recruiting our future priests and sisters is solely the responsibility of those already dedicating their lives to God is disappearing. And it cannot disappear too quickly. It has long held up the progress so sorely needed in replenishing the ranks of our clergy and religious. What a source of encouragement it is to see in our diocese that more and more of the laity are recognizing their obligation actively to work and pray in order to foster vocations to the priesthood.

There is no doubt that parents are the key to success in the vocation crusade. We cannot stress how dependent our Bishop and priests are upon them. We cannot exaggerate how much the future Catholic population of this diocese will be indebted to zealous, God-centered Catholic parents of today whose homes are preparing sons and daughters for the Church.

However, sad to say, too many parents still merit to be included among those whom Pope Pius XII had in mind when he said, "Such parents have no scruple in opposing the divine call with objections of all kinds; they even have recourse to means which can imperil not only the vocation of a more perfect state, but also the very conscience and the eternal salvation of those souls they ought to hold so dear."

We call on all parents to read Bishop Carroll's urgent plea for cooperation in our vocation crusade and to heed his wise words with the spirit of faith and love.

The DDF Needs You

As announced in The Voice this week, the contact of homes for the Diocesan Development Fund campaign will begin on Monday and reach its peak of activity on the following Sunday. This procedure has been planned to insure greater chance of reaching the maximum number of people when they are at home.

The response of thousands of volunteers for the important task of presenting the cause of the campaign in the homes has been very satisfying. However, an operation of this magnitude, designed to be completed in a comparatively brief period of time, needs a considerable body of workers.

The success of many noteworthy undertakings like the DDF, depends on the individual, even though he may believe his role is not very important. It is the cooperation of many such willing, dedicated individuals that spells success.

This is a reminder, then, to thousands of others in the Diocese that you are needed to help out. Sign up with your pastor to share in the campaign for a few hours. Make the sacrifice in gratitude for the many blessings you have received through the church. Show your interest in our growth and expansion by assuming some of the responsibility.

A Mission Builder Dies

The prelate whose name was blessed most often in mission areas and in out-of-the-way places in the United States died a few days ago in Chicago. Behind him, Archbishop William O'Brien left an astonishing record of 55 years in bringing material and spiritual aid to these missionary areas in our country, whose isolated position often made it impossible for the diocese to provide for them adequately.

As president of the Church Extension Society for 37 years he administered an annual budget of \$2 million with the primary objective of building churches, chapels and schools in rural areas where little or nothing could otherwise be done for the people.

Archbishop O'Brien is not a stranger to Catholics in Florida. His name has been spoken in gratitude for many reasons over the years as he gave repeated proof of his understanding of our mission needs by aiding in the building of much needed institutions. In our new diocese, three chapels in mission sections bear witness to the remarkable work of the Church Extension Society — St. William in Sebastian, St. Ann in Naranja, Sacred Heart in Okeechobee.

Not only the people in the isolated sections should commend his soul to God and hold his name in veneration, but the Catholic faithful in the United States should recognize our debt to him in helping to preserve and extend the faith in our mission areas.

"We need to develop our intellectual resources to the fullest."

President Kennedy

7,000,000 PARISH AND PRIVATE PUPILS

Parish Group Donations Head Week's Burse Gifts

Within the past week, a \$1,000 check was presented to the Burse Fund by the Fort Lauderdale Particular Council of the St. Vincent de Paul Society. In addition, the Catholic Women's Club of St. Anthony's parish in Fort Lauderdale contributed \$25. Other gifts included \$10 from Miss May Adams for the SS. Peter and Paul parish Burse and another \$10 from an anonymous donor.

A Burse is a sum of money, \$20,000, which is invested so that its annual income will help to provide for the training expenses of a seminarian each year. A Burse is made up of large and small donations, from \$1 up to many thousands of dollars. Once a particular candidate is ordained, the Burse income is applied to another seminarian until ultimately many priests have been helped to their ordination day by the generosity of the Catholic laity.

Pope Pius XII has stated that whoever helps even one candidate to the priesthood has a share in all the future Masses and good works which shall be his. In addition, whoever helps the seminary program of the Diocese of Miami is remembered daily at the Masses and prayers of the seminarians at St. John Vianney minor seminary in Miami.

If you are in the area for a visit or on vacation, why not send a donation to the Burse Fund as a way of thanking

God for the blessings which he has given you? You will also be ensuring that when you return to this area there will be enough priests available to serve your spiritual needs.

Immediate donations are most needed, as the Diocese must care for over 160 seminarians at the St. John Vianney minor seminary. But in addition to helping the Burse Fund by such a donation, remember to include the Fund also in your will as a lasting memorial and tribute to your Faith. You can give no greater thank-you to God for the races he has given you than to help provide priests to care for those who will come after you.

In your will use the following wording:

"I hereby give, devise, and bequeath to the Most Reverend Coleman F. Carroll, as Bishop of Miami, a corporation sole, the sum of \$. . . for the Burse Fund of the Diocese of Miami."

A Burse can be named for yourself or for a loved one whom you wish to be the recipient of the graces won by the Masses and prayers of priests and seminarians. Ask the Burse Office for further information.

Send donations and inquiries to:

Burse Office
6301 Biscayne Blvd.
Miami 38, Florida

The Family's Prayer For Vocations

O merciful god, we unite in begging You to give worthy priests, brothers and sisters to Your Church. We pray especially for a great increase in vocations to the priesthood in this new diocese. We make bold to implore you to bless all Catholic families, our own and those of our relatives and neighbors, with the wonderful privilege of having a son a priest, a daughter a nun. Grant that those whom You call may be encouraged and helped by us, and that they may serve You with all their hearts and their whole

strength in seeking to work as fellow laborers of Christ in the salvation of souls. Amen.

(Indulg. 100 days - S.P. July 20, 1942)

O Mary, Queen of the clergy, pray for us; obtain for us many and holy priests.

(Indulg. 300 days - S.P. Jan. 16, 1923)

Imprimatur:
Most. Rev. Coleman F. Carroll,
D.D., J.C.D.
Diocese of Miami, March 24, 1959.

Reports Of Soviet Scientists Seeking God Don't Add Up

By FATHER JOHN B. SHEERIN

Are Soviet scientists seeking God? Harrison Salisbury, in a frontpage feature article in the New York Times asserted that some of the top physicists, astronomers and mathematicians in Russia are no longer atheists. He claims that they have not become believers in a formal religion but are said to have shocked conventional communists with their belief in a God.

Father Sheerin

"Within the most advanced echelon of Soviet science there is emerging a tendency to seek a non-materialist, spiritual concept of the universe." Salisbury links up this "startling development within the elite corps of Soviet society" with an alleged revitalization of the Russian Orthodox Church. He sees the long-persecuted, half-dead Russian Church suddenly alive with bustling activity.

The ordinary reader of this article is tempted to feel that perhaps we have been misjudging the Soviets. Perhaps communism is evolving in the direction of humanism? Can Khrushchev and his Kremlin aids be so bad after all if they do not suppress religion among the scientists and if they allow the Russian Orthodox Church to operate unhampered and uncensored?

FALSE OPTIMISM

If one takes a second look at the Salisbury article, however, it is hard to find much evidence to support the optimism of the headline. As to the religious renewal of the Orthodox Church, I find little to cheer about.

There is a well-founded assumption in political circles that this Church is the puppet of the Government — and Salisbury, in my opinion only confirms that assump-

tion. He notes that the Orthodox priests who are bustling about so energetically are "a new generation of young priests, the first really new generation trained since the Bolshevik revolution." That in itself is enough to cast suspicion on their motives.

Secondly, he reports that Government has not ceased campaign of harassing religion in every way possible, especially by closing churches and seminaries. Why then are these young priests allowed to function? The only logical answer is that they are obedient servants of the Government rather than of God. Salisbury mentions rumors to the effect that the late Metropolitan Nikolai refused to take orders from the Government, then met his death from "unnatural causes" due to improper medical treatment.

NOTHING STARTLING

As to the "startling" burst of religious interest among Soviet scientists, there is really nothing startling about it at all. Salisbury summarizes the trend as expressed in the work of young Tendryakov, describing the Tendryakov excerpt as "a succinct summary of the nature of this belief." Here is the excerpt:

"I do not imagine God as he is depicted on icons. To me God is a sort of spiritual principle, the stimulus to the emergence of the galaxies, the stars, the planets and everything which lives and reproduces on these planets, from the most elementary cells up to man."

Salisbury takes this to be a declaration of religious belief, a renunciation of atheism. It is nothing of the kind. It says nothing of a personal God or of a life to come. It refers simply to a spiritual force inherent in matter. Marx too accepted the spiritual element in life but saw it only as a phase of bio-chemical activity. He loathed religion as nothing more than a reflection or projection of the economic miseries of society.

The Diocese of Miami
Weekly Publication

The VOICE

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 8-67

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

Monsignor John J. Fitzpatrick	Executive Editor
Monsignor James F. Nolan	Managerial Consultant
Father James J. Walsh	Editorial Consultant
-- -- --	
John J. Ward	Editor
William P. Dale	Advertising Manager
George H. Monahan	News Editor
Marjorie L. Fillyaw	Women's Editor
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 Blvd., Miami 38, Fla.
Member Catholic Press Association
National Catholic Welfare Conference News Service
News items intended for publication must be received by Monday noon prior to following week's edition.

Little Prayer That Can Guide Your Life

By Father JAMES J. WALSH

One of the most important of the little prayers that we are taught as children and are meant to use with profit all our lives is the Act of Hope.

Father Walsh

Here is a prayer that draws up a standard of values for us, reminds us that we have a careful where we put our trust in life, and puts before our eyes the only things worth hoping for.

Like the Our Father and the Hail Mary, this beautiful prayer suffers from too careless treatment, from too much familiarity. We need to take it apart now and then and see it, as if for the first time.

"O my God, relying on Thy infinite goodness . . ." It begins by giving us the one great reason for trusting God — His goodness.

We know very well there are times when God does not seem to be good. The world seems to be full of things that contradict His goodness. The atheist holds up the facts of war and disease, the crippled babies and insane children, and many other things that seem to deny the existence of a "good God."

So putting trust in God is not always easy. We have to make some effort. But we find that we can always do so, if we are fair. We have to praise Him for His goodness because of the overwhelming evidence of it in our lives and in the history of mankind. No matter how difficult our lives, we know God has been good to us. Moreover, God to be God has to be infinitely perfect. There can be no flaw in Him.

" . . . and promises . . ." Trust in divine goodness is bolstered by trust in His promises.

TRUTH OF THE MATTER

And what wonderful promises God has made to us!

When the Church is under attack, as in Cuba, when our faith might waver, we remember that Christ promised His Church would remain in the world until its end, that not even the forces of hell could conquer it. It has been proving that for 2,000 years.

What a wonderful consolation this is. It means that until the world ends, the great truths men yearn for will always be attainable, the sacraments will be available, mankind will have the means of finding God.

Christ promised that He would give Himself to us daily in Holy Communion — His own body and blood. This is why without the least doubt we can see at the altar rail what appears to be bread and firmly believe it to be the living Christ.

He promised we would not be tempted beyond our strength. What a help this is to everyone. It means we are assured in the weariness and bitterness of some trials that God sees what is going on and is backing up our weakness with His own strength.

" . . . I hope to obtain the pardon of my sins . . ." Once we are convinced of God's goodness and renew our faith in His promises, we are willing to be honest about our sins. It's so easy today to deny sin, to attempt to decide what is right and wrong, without checking one's view against the standard Christ insists on.

Therefore we trust God to give us the grace to recognize sin in ourselves and to call sin sin and not to excuse it away. We trust God to give us the grace to hate sin as the only enemy of our life and His love. Then we have good reason to look for pardon of sins.

" . . . the help of Thy grace . . ." This is the great hope of the present hour — the assurance, the consoling assurance of God's grace. After all Christ's warning rings in our ears, "Without Me, you can do nothing." Nothing at all!

But armed with the virtue of hope and confidence, St. Paul was bold enough to turn that thought around when he insisted, "I can do all things in Him that strengthens me." There is the secret of grace — it gives the ability to do all things.

" . . . Life everlasting . . ." Here is the goal. This is what we are living for — this and nothing else. This is the light that draws us on through all

the trials and unhappy events of life.

How confused even the instructed Catholic who should know better when he lets himself forget the goal — life everlasting with God in the next world. How empty life is when we become indifferent to the real purpose of living. How frustrated if we look for happiness here and forget that it can only come hereafter.

This is a powerful, wonderful prayer, because it helps keep our feet on the ground. It does so by reminding us the great things worth hoping for in life are these — pardon of sin, the help of grace and life everlasting. This is the little prayer that keeps our eyes on genuine success and prevents us from being deceived.

AN ALTAR BOY NAMED "SPECK"

A Refuge For The Weary Who Seek Rest

By FR. KILIAN MCGOWAN, C.P.

Weariness is like the weather — it affects everyone and there's no escape from it. It hits us all, at least occasionally, and sometimes it ensnrouds us like a wet blanket. It doesn't have to be utterly frustrating, for it can be sanctifying.

Weariness played such an important part in the life of Our Blessed Lord that we must conclude that God has a special compassion and love for those who are heavily burdened. Perhaps that is why Christ made Himself the personal refreshment of those in need of rest. "Come to Me all you who labor and are burdened, and I will give you rest."

Most of us labor, practically all of us are burdened, but too many of us fail to get the re-

BE YOU PERFECT

freshment demanded by the human spirit because we fail to go to Christ. Yet, He offered this invitation to all. Our Lord was more than a man acquainted with weariness; He was a God who told us — and showed us — how to use it well.

When Christ spoke of weariness He spoke as one who had been its constant companion throughout his life. Not just three years of exhausting public missionary work of preaching, healing, comforting and admonishing. Not just three hours of agonizing weariness on the cross. But a lifetime of 33 years with very few moments free from work or suffering.

How many times He must have been bone-tired by the four-day walk on the hot and dusty highway between Galilee and Judea. The Gospel mentions how weary He was when He rested at the well at Sichar. Imagine how exhaust-

ed He was the time He was sleeping in the boat during the storm on the Sea of Galilee. You have to be pretty tired to sleep through a storm that frightened tough fishermen like the Apostles.

How wearied He must have been after His agonizing prayer in the Garden of Gethesemane. It was the vision of our sins and the preview of His suffering that caused this exhaustion. And what about that seemingly unending trek along the Way of the Cross . . . why He must have felt as though the weariness of all humanity was poured into his very bones and muscles.

Any scientist or doctor can tell you that the most fiendish test of a man's ability to withstand weariness is the cruelty called crucifixion. This grueling torture annihilates a man's energies and gives him exhaustion for his soul. Yet again the

God-man poured out His energies through his five precious wounds that we might be refreshed with the life of God.

Our greatest cross is not in being tired, or weary, or burdened with the trials of this life. It's in failing to use it well . . . in being ignorant of the true source of refreshment and peace . . . in failing to go to Christ when we need him most. He can only give us rest if we approach him with faith and confidence. It's the kind of rest and relaxation that the world cannot give!

He invited you to escape the tensions of the modern age when he said: "Come into a quiet place and rest a while." He did much more. He asked you to make Him a part of that refreshment of body and soul that we must all have: "Come to Me . . . and I will refresh you." Weariness is redemptive when borne for love of God. It will never crush you when shared with Christ.

Strange But True

By M. J. MURRAY

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

'Guideposts' For Wage-Price Behavior

By Msgr. GEORGE G. HIGGINS

The Annual Report of the Council of Economic Advisors, which President Kennedy submitted to Congress Jan. 20, is required reading for anyone who wants to keep abreast of current economic developments in the United States. The report can be secured from the U. S. Government Printing Office, Washington 25, D.C., at a cost of \$1.25 per copy.

Students of industrial relations will be particularly interested in reading that section of the report in which the Council outlines certain "guideposts" for non-inflationary wage and price behavior.

The Council starts from the premise that since wage and price decisions in many crucial segments of our economy directly or indirectly affect the progress of the whole economy, "there is legitimate reason for

THE YARDSTICK

public interest in their content and consequences."

But how is the public to appraise the content and consequences of crucial wage and price decisions? How is it to judge whether a particular wage or price decision is in the national interest?

The Council's answer is that "no simple test exists." In summary it makes these points:

- Compulsory wage and price controls in peacetime are neither desirable nor practical.

- On the other hand, it is highly desirable and necessary that labor and management take account of the national interest in determining wage and price decisions.

- Free collective bargaining between labor and management over the distribution of income of particular firms or industries is desirable, but collective bargaining over the general price level is undesirable.

The Council explicitly recognizes the need for flexibility to take account of special cases.

More specifically, the Council points out that "there is nothing immutable in fact or in justice about the (present) distribution of total production between labor and nonlabor incomes."

Some experts in the field of labor-management relations are of the opinion that the Council should not expect labor and management to worry about the impact of their wage and price decisions on the national economy.

Others maintain that while labor and management should, in all fairness, gear their wage and price decisions to the requirements of the common good, the Council is wasting its time in calling upon them to do so.

In view of these misgivings about the usefulness of the Council's approach to the problem of inflation, it is all the

more significant that the Communications Workers of America met recently with Walter W. Heller, chairman of the Council of Economic Advisors, to discuss the Administration's wage-price guidelines in the light of conditions in their own industry.

After their unprecedented session ended, CWA president Joseph Beirne and other union officials said that they were impressed by Mr. Heller's presentation and agreed that their exchange of views will condition the atmosphere of CWA's forthcoming negotiations with the telephone industry.

Mr. Beirne and his associates in the top leadership of CWA are to be congratulated very sincerely on their constructive and statesmanlike approach to collective bargaining. Their willingness to take an objective look at the economics of collective bargaining in advance of their negotiations is most refreshing. Let us hope that other unions and employers will profit by their example.

We Serve The
BEST COFFEE in Town!
FALCO
PRINTING, INC.
... accent on Service
PL 8-3751
6045 N.E. 2nd Ave. Miami, Fla.

AIR CONDITIONING

Scott-Smith
CORPORATION
SPECIALISTS
Residential and Commercial
1069 E. 14th St. TU 8-7811

**WANT THE FACTS
ON MUTUAL FUNDS!**

Just call or write for free information, no obligation.

PRUDENTIAL
INVESTMENT CORPORATION
7648 Biscayne Blvd.
Miami 30, Fla. — PL 9-8846

NAME
STREET
CITY ZONE

Diocesan Development Fund Campaign Ready To Take off

(Continued from Page 1)

problems that you did not immediately and generously respond to my appeal. For this I thank you.

"Each year brings with it new and pressing needs. The obligation to provide for the proper education of the young people of today, preparing them as the future citizens of tomorrow, is a challenge we cannot refuse.

MAJOR GOALS

"Again this year I turn to you with confidence that, as in the past, you will help provide for the educational needs of the Catholic youth of this Diocese.

"I urge you to give careful — and prayerful — consideration to this appeal, knowing that you will be as generous as your means will allow.

"I assure you that God will bless you for your sacrifice."

In order to keep pace with the ever increasing demand for

Catholic educational facilities in the Diocese, three major goals have been declared "must" for this year's campaign. They are:

- Further expansion of St. John Vianney Minor Seminary to provide a new dormitory and increased chapel facilities for the constantly growing number of young men offering to give their lives to serve as priests in the Diocese of Miami.

- A new high school at Fort Myers, which will be the first Catholic high school on the west coast of South Florida.

- Additional high school facilities for girls at Monsignor Pace High School in North Dade County, making it co-institutional with the facilities provided there last year for boys only.

In addition, campaign workers expect that the drive will exceed its million dollar goal and make possible this further expansion:

Voice Photos

This Poster Judged Best In DDF Contest

- Additions to both boys' and girls' facilities at Cardinal Gibbons High School, in West Palm Beach.

- Additions to LaSalle High School for boys in South Miami.
- Additions to Immaculata High School for girls, Miami.

- Additions to Notre Dame High school for girls, Miami.

- A Newman Center at the Palm Beach Junior College, West Palm Beach.

The estimated cost of the entire program is a million and a half dollars.

"The 1962 Development Fund Campaign will be the most successful and the most fruitful ever conducted by the Diocese of Miami."

That is the prediction of Father Lamar J. Genovar, campaign moderator and the Bishop's representative. He added:

"This will be the third Development drive, and never before have I noticed such eagerness and enthusiasm on the part of both the clergy and laity alike. It is apparent in every section of the Diocese, and rightly so, since the campaign will prove of benefit to every section, to every parish.

"GREATEST NEED"

"In the first two campaigns it was necessary to provide urgent necessities for the aged, for dependent children, for all the people in the way of retreat houses and other facilities.

"The greatest need, of course, was for the construction of the St. John Vianney Minor Seminary. Now, in our third campaign, still another addition of a dormitory and larger chapel are still the greatest need. The blessing of God has been upon the Diocese in the granting of more and more vocations each year as 'the miracle of St. John Vianney' continues.

"This year we must start

moving ahead in providing more high school facilities for our young people. At the present time, only a small percentage of Catholic grade school graduates can be accepted in our Catholic high schools. We have done much in the past, but we

Three Top Winners Named In DDF Poster Contest

The 1962 Diocesan Development Fund Campaign has an official poster, but its selection required intensive work and a great amount of serious study on the part of the judges. The many hundreds of posters drawn by pupils of the eighth to 12th grades revealed much talent and considerable originality.

The three prize winners were all eighth-graders. They are:

First place — Daniel Murphy, of St. Theresa School, Coral Gables. He is the son of Mrs. Elizabeth Murphy, a registered nurse, of 6435 SW 32nd St. Theme of his poster is "Students Today — Leaders Tomorrow." He was awarded a \$50 government bond.

Second place — Thomas Kocoras, of Corpus Christi School, Miami. He is the son of Mrs. Barbara Kocoras, of 250 West 40th Place, Hialeah. His poster's theme is "Help Your Dio-

cannot, we dare not relax in our efforts. With the construction of new schools and additions to those already existing, we will have taken another giant step forward in reaching our ultimate goal — better and greater educational opportunities for all our children."

cese Now — Get Those Trucks Moving." He was awarded a \$25 government bond.

Third place — John R. Rack, of Blessed Trinity School. He is the son of Mr. and Mrs. John E. Rack, of 3820 NW 62nd Ave., Miami Springs. The theme of his poster is "Support your D.D.F. — Youth, Catholic Education." He was awarded \$10 cash.

Honorable mention was given:

Edward Damich, St. Rose of Lima School — "DDF, Develop Deep Faith."

Linda Rocawich, St. Michael School — "Pave the Path."

Joanne Ennis, St. Anthony School — "Let's Bowl Them Over."

Steven Nohe, St. Brendan School — "Join the Army of Marchers."

Edward Gage, St. Michael School — "School — C.Y.O."

Spokesman Opposes Day Care Centers

WASHINGTON (NC) — The secretary of the National Conference of Catholic Charities has criticized as "un-American" a proposal to use Federal funds to help states set up day care centers for children of working mothers.

Msgr. Raymond J. Gallagher, testifying before the House Ways and Means Committee, provided the first criticism of the day care proposal during the public hearings.

"We believe it is un-American to place large numbers of children under government care in order to free so many mothers of young children to enter the labor market when there are so many able-bodied fa-

thers being supported under other sections of this p. al," he said.

Hialeah Junior CYO Plans Hayride, Dance

HIALEAH — A hayride and dance will be sponsored by the Immaculate Conception parish Junior CYO Saturday, Feb. 24 at the Double H Ranch.

A bus will leave the school grounds at 6:15 p.m. and return from the ranch at 11 p.m. Members of all CYO groups throughout the Diocese are invited to attend and may obtain further information by calling Annette Rimkus at 821-1716.

"I wouldn't be without my FLAMELESS ELECTRIC DRYER"

Just look at my next door neighbor. The pity is that her wash was almost dry. Then w-o-o-s-h... a sudden gust of rain! I've been telling her to get smart and quit lifting, lugging and doing pin-ups on a clothesline.

Let it rain, let it pour, that's what an Electric Dryer is for. A home without a flameless Electric Dryer would seem old-fashioned to me now. Night or day, I can laugh at time and weather. Gone is the pressure of washday. I just pop the towels, linens, shirts, lingerie, blue jeans and my little girl's school dresses into my Electric Dryer and presto!...in no time at all, everything comes out caressingly

soft and fresh as a flower. No sun-fade, no wind-damage, no dust-smudge, no aching back! And the time saved can be spent in much better ways with my family.

For complete modern-day freedom from washday drudgery, you'll enjoy the "togetherness" of a flameless Electric Dryer, an Electric Washer, an Electric "sit-down" Ironer, and a super-fast, super-safe Electric Water Heater for all the hot water you need when you need it.

See your electric appliance dealer today.

An Electric Dryer or Washer will help qualify your home for the MEDALLION award.

There's no Match for flameless Electric Living... IT'S CHEAPER, TOO!
FLORIDA POWER & LIGHT COMPANY
HELPING BUILD FLORIDA

ADELPHI PREP
"Where Students are Individuals"
Accelerated Diploma Course
TUTORING ALL SUBJECTS
See Yellow Page 673, Phone Book
8001 N.E. 5th Ct. PL 7-7623
Biscayne Shopping Plaza

**235 Attend
CCD Classes
In First Week**

An estimated 235 persons attended the four classes in Doctrine and Methods which began in Dade and Broward Counties this week as part of the Confraternity of Christian Doctrine program.

CCD officials met Friday to review the week and said they were pleased by the attendance. Doctrine classes drew an estimated 175 students while 60 attended classes in Methods.

A CCD spokesman said some of the persons who attended the Doctrine classes would transfer to the Methods classes this week.

The Doctrine courses are a preparation necessary for all who intend to become CCD teachers. It was decided that some could transfer into the Methods class as they have had enough Doctrine to justify such a move.

Students must attend at least 26 of the 30 hours for each course to get a certificate of completion. The certificate will not be given, even if the student passes the test, unless he has completed the necessary hours.

Because of this, anyone who wishes to start the courses must do so next week and attend all future classes to become certified.

Dade County courses are held Monday nights at Holy Family School, Wednesday nights at Immaculate Conception parish and Thursday nights at St. Brendan parish. Classes are also held Tuesday nights at St. Thomas Aquinas High School, Fort Lauderdale.

All classes begin at 7:30 p.m. and end at 9:30 p.m. The classes are staggered so a class missed in one location can be made up in another. Classes in Doctrine and Methods are taught at the same locations concurrently.

**CARPETS
Need
CLEANING?
OR
RE-STRETCHING!**

for the Finest Service
in Dade County — Call

**Gables
Carpet
Service**

★ MO 5-5525 ★

In Miami Since 1945
JERRY GUARDIOLA
Owner and Operator
Member: St. Theresa, Coral Gables

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

Phone MO 1-4248

Our very own —
and your favorite

**LADY ARCHDALE
BLOUSES**

2.99

A wonderful array of fresh fabrics, delightful prints, charming colors in your favorite blouses—our Lady Archdale exclusives. All in 30-38.

Dacron* / cotton broadcloth, spread convertible collar. White, Beige, Light Blue, Pink, Maize.

- dacron* / cotton
- cotton seersucker
- pima cotton
- Liberty-type prints
- contemporary prints
- roll-up sleeves
- Bermuda collars
- spread convertible collar
- gentry collar
- collarless cardigan neck

Narrow wale cotton seersucker, Bermuda collar, placket neck. Blue, Pink.

Cotton asterisk print, collarless cardigan. White/Red, White/Green.

Dacron* / cotton, Bermuda collar. White, Beige, Light Blue, Orange, Light Green. *polyester

Cotton fruit print, collarless cardigan. White/Pink, White/Blue.

STORE HOURS:
9:30 A.M. —
9:00 P.M.
DAILY
—
CLOSED
SUNDAYS

BELK'S — Red & Bird Roads

Church and Society
STATIONERY
 ENVELOPES, PARTY TICKETS, ETC.
 LETTER PRESS • PHOTO
 OFFSET • ENGRAVED

**ABBOT
 PRINTING**
 HOME OF UNION LABEL #6
9080 N.E. 6th Avenue
 near Biscayne Blvd.
 PL 1-4176 Miami Shores
 Plenty of Free Parking at door

Knights To Sponsor 'Turf Night' Tuesday

A "Turf Nite," scheduled Tuesday, Feb. 27 at 8:30 p.m., will follow Knights of Columbus Day at Hialeah Race Track and will be sponsored by the Miami Council 1726 at 3405 NW 27th Ave.

The affair, for men only, will be open to all Knights, their guests and the public.

Student Council Officers Honored At Curley High

Outgoing and incoming officers of the Archbishop Curley High School Student Council were honored at a banquet, marking three years of the student government at the school.

Thomas Fitzpatrick, newly elected president of the council, gave the principal address. Other speakers included class presidents, Tom Craddock, Larry Rohan, Mike Morgan and Pat Heffernan as well as Richard Fleming, last year's council president.

William Grant, foreign language and speech instructor, was master of ceremonies and Brother Keric Dever, C.S.C., principal, gave the final address.

Pompano Beach K-C Celebrates Founding

POMPANO BEACH — The Pompano Beach Council, Knights of Columbus will celebrate the 80th anniversary of the K of C with a Corporate Communion, Sunday Feb. 5 and an open meeting Monday, Feb. 26.

On Sunday, the Knights will receive Communion in St. Elizabeth's Church and will attend breakfast at the Vogue Cafeteria after Mass.

Monday night, the Council will entertain 160 men from the Holy Name Societies of St. Elizabeth, Our Lady of Assumption, St. Coleman, St. Joan of Arc and St. Vincent de Paul parishes in an open meeting at the Lighthouse Point City Hall. A film of the 1961 World Series will be shown at the meeting.

K OF C WEEK in Hialeah was proclaimed Feb. 25 to March 3, by Mayor Henry A. Milander. Watching the mayor sign the proclamation are County Commissioner Milton Thompson, left, and Grand Knight William M. O'Brien, Hialeah Council.

★ YOURS FOR THE ASKING! ★

HIGHER TRADES ★ LOWER PRICES TAILOR-MADE TERMS

AT Don Allen
 WORLD'S LARGEST CHEVROLET DEALER

The next time you buy a NEW or USED CAR... make sure one of these courteous DON ALLEN representatives is on the scene to assure you complete satisfaction!

WE'RE READY TO TRADE! It's a PROVEN FACT, your car is WORTH MORE as a trade-in when you deal thru your nearest PARISH REPRESENTATIVE — call him TODAY for your free demonstration ride in a 1962 Chevrolet!

Raul Clayton
St. Brendan's

Robert Hoffman
St. Timothy

Norman Pascarella
St. Thomas

Charles Grimes
St. Rose of Lima

Showrooms: North Miami Avenue at 21st St. FR 7-2601
 Used Cars: 3011 N.W. 36th St. • NE 5-2582

"PROTECTION IS PEACE OF MIND"
 BUSINESS — HOMES — AUTOS — CHURCHES
BURGLAR ALARMS
 — ALERT ALARMS, INC. —
 650 N.W. 5th ST. — FR 1-2806

Youngsters
 CHILDREN'S SHOP
 2646 E. OAKLAND PARK BLVD.
 FORT LAUDERDALE — LO 6-4024

Unique Selection of CHILDREN'S APPAREL
 Infants Thru Sub-Teen Sizes

Parochial School Uniforms for ST. CLEMENT CATHOLIC SCHOOL

Activities For 'K Of C Week' In Hialeah To Start Sunday

Knights of Columbus Week in Hialeah will get under way Sunday, Feb. 25 with the youngest members of the K of C family starting off proceedings at an investiture of 10 boys into the Bishop Barry Circle of the Columbian Squires.

Sunday. At 4 p.m., Sunday, a barbecue for all local and visiting Knights will be held at 2683 W. 4th Ave. (Red Road).

The week, which was proclaimed by Mayor Henry A. Milander, will feature a barbecue, open-air square dancing, a special K of C day at Hialeah Race Track, a soft ball game and a grand ball.

Tuesday will be K of C day at Hialeah race track and the sixth race will be the K of C race. A trophy will be presented to the winner by Jack Adamson, state deputy for the K of C.

The squires will be invested after the 8 a.m. Mass in Immaculate Conception Church,

An open-air square dance will highlight the Thursday activities. The dance will be in the Palm Springs Village Shopping Center Mall at Red Road and W. 49th Street. William M. O'Brien, grand knight of the Hialeah Council said the dance will be open to all and there will be no admission charge. Mayor Milander also invited residents of Hialeah to join the Knights in the festivities.

Social Security Can Pay Funeral Bills
 Free Booklet Gives Full Information

Social Security and Veterans Benefits are explained in the new GUIDEBOOK recently published by Lithgow Funeral Centers. Many families are unaware of the extent to which they may benefit under Social Security — as much as \$255 for funeral expenses!

The Hialeah Knights will face the Coral Gables council in a soft ball game Friday at 7 p.m. in Hialeah Municipal ball park, behind the Municipal Auditorium.

Veterans are now entitled to special burial allowances which bring help to families in time of need.

Get your FREE COPY of this wonderful GUIDEBOOK. There is no obligation (no one will call). Mailed in a plain wrapper. Write to Lithgow Funeral Centers, 487 N.E. 54th St., Miami 37, Fla., or telephone PLaza 7-5544.

Closing the event-filled week will be a grand ball Saturday night, March 3, in the Municipal Auditorium. An hour of professional entertainment will highlight the ball.

A hospitality room for visiting Knights will be open throughout the week in the Blue Room of the Red Road Lounge.

Mayor Milander proclaimed the special week in conjunction with the observance, by the Father Lawrence J. Flynn Council, Hialeah, of the 80th anniversary of the founding of the Knights of Columbus.

NOW! YOUR REGULAR SAVINGS ACCOUNT EARNS MORE

3 1/2% PER ANNUM On Deposits In The Bank For 3 Months Or More But Less Than One Year

4% PER ANNUM On Deposits In The Bank For One Year Or More

EFFECTIVE JANUARY 1, 1962

FOR Safety Availability Convenience

Save AT THE for that wonderful feeling of security

CITIZENS BANK of BROWARD COUNTY
 West Hollywood, Florida

FOR ALL YOUR BANKING NEEDS
 Checking Accounts
 Saving Accounts
 Loans
 Safe Deposit Facilities

Extra Fridays
 Evening 5:00 to
 Hours 7:00 P.M.

150 CAR PARKING LOT
 4 DRIVE-IN TELLERS

Where You can Enjoy the Convenience of doing all Your banking "Under one Roof"
 — Member Federal Deposit Insurance Corporation —
 Charles W. Lantz, President

"35 Years of Dependable Service"

Miami Sanatorium and NEUROLOGY INSTITUTE

- FOR TREATMENT OF NEUROLOGICAL and PSYCHIATRIC ILLNESSES, ALCOHOL and DRUG HABITUATION.
- A PRIVATE HOSPITAL FOR PRIVATE PATIENTS OF LEADING NEURO-PSYCHIATRISTS.

★ PRIVATE ROOM WITH BATH
 ★ RATES ARE FLEXIBLE ★ CAPACITY LIMITED

7831 N.E. Miami Ct. PL 7-1824 or PL 4-5354

Voice Photos

U. of Miami Students Receive Communion At Aquinas Center

Mass By Bishop Marks Founding Of U-M Center

Bishop Coleman F. Carroll offered a Pontifical Low Mass at Aquinas Student Center Sunday, Feb. 18 in observance of the founding of the center for students and faculty of the University of Miami.

More than 200 students assisted at the Mass and heard Bishop Carroll say the center was built through the generosity of the people of the Diocese so the students could practice their faith and grow in their faith.

The Very Rev. E. M. Hanley,

O.P., superior of the center said there are more than 800 Catholics living on the university campus and another 1,000 Catholic students live off the campus.

The center, located at 1400 Miller Rd. in Coral Gables, was blessed by Bishop Carroll Dec. 12, 1959.

Father John F. Monroe, O.P., first chaplain at the center and Father Thomas Anglim, former Newman Club moderator at the University, served as chaplains during the Mass.

First Catholic Mayor Of Phil. Takes Office

PHILADELPHIA (NC) — For the first time in its more than 200-year history, Philadelphia has a Catholic mayor.

James H. J. Tate, for 10 years a member of the City Council, was sworn in to serve the remaining two years of the unexpired term of former Mayor Richardson Dilworth, who resigned to campaign for governor.

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

St. Timothy Church, School And Convent Dedication March 4

The new provisional church, school and convent in St. Timothy parish will be blessed by Bishop Coleman F. Carroll at 11 a.m., Sunday, March 4.

Pontifical Low Mass will be offered in the church recently completed at 5330 SW 102nd Ave. Seating accommodations are provided for 800 persons on the first floor and four classrooms are located on the second floor.

The convent is a two-story structure with seven bedrooms and other facilities for the Dominican Sisters of the Holy Rosary who staff the parochial school.

Father Thomas McDermott is administrator of St. Timothy parish which was erected in November, 1960.

★ YOUR INCOME TAX ★
 A short form alarm — it is costing many plenty.
 If you filed short forms for 1960-59-58 See us
 Mail or Phone Your Information
 We handle promptly Income Tax Returns from
 anywhere in Florida or any State in the Union.
J. E. MARQUA CO. 7906 N.W. 7th AVE.
Federal Tax Consultants Since 1933
 Phone PL 9-0563

The **Do it yourself** Center
DO YOU NEED:
 Wood Floors sanded and refinished?
 Terrazzo Floors ground and sealed?
 New Linoleum or Vinyl Floor?
CALL:
HAMPTON-ZIROLI
 Experienced, Licensed, Bonded Experts
 2571 S.W. 67th Ave. MO 5-3511 — MO 5-3512
Ernest F. DeSonic Mgr. — Member of Little Flower Parish

— Coral Gables Oldest Seafood House —

GOURMETS LOVE LOFFLER'S!
 A Specialty of the House . . .
BAKED ALASKAN KING CRAB
 A Taste Treat From The Clear Cold Waters of Our 49th State
LOFFLER BROTHERS OYSTER HOUSE
 280 ALHAMBRA CIRCLE • PH. HI 6-1704 • NOON TILL 9 P.M.
 — Coral Gables Oldest Seafood House —

Social Welfare Program Will Begin In Ecuador

QUITO (NC) — A full-scale social welfare program including mass housing facilities, savings and loan co-ops and a network of radio schools will be initiated by the Church in Ecuador.

The go-ahead signal was given by the country's bishops at their annual meeting here. An energetic drive to spread catechism teaching will also be begun. The Confraternity of Christian Doctrine will be in charge.

Assistant at the center, which is staffed by the Dominican Fathers of the Province of St. Joseph, is Father T. A. Clifford, O.P.

SOLVE YOUR HEATING PROBLEMS NOW!

Polished Stone MANTELS

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

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

SOD-MASTER
 SOW CHINCH BUG PROOF
LAWNSEED
 SO MANY PEOPLE DO
 Baker Grass Industries,
 Miami 38, Florida
 FOR DETAILS, PHONE:
 Plaza 8-8541

IN WEST HOLLYWOOD . . .

Boyd's FUNERAL HOME
 Member: ST. STEPHEN'S PARISH
 6100 Hollywood Blvd.
 Phone YUkon 3-0857

GOOD NEWS for SHOES

 save your time, temper and shoe leather!
PAY ALL YOUR BILLS by CHECK
 WE'LL OPEN YOUR ACCOUNT IN A MATTER OF MINUTES!

INTEREST FOR YOU No monthly service charge —
 No minimum balance required
 Only 15c for each check drawn **INTEREST IN YOU**

MEMBERS FEDERAL RESERVE SYSTEM **PEOPLES NATIONAL BANK OF NORTH MIAMI BEACH**
 West Dixie Highway at 162nd Street
 North Miami Beach, Florida

NATIONAL BANK OF COMMERCE, MIAMI
 Northwest 79th Street at 33rd Avenue
 Miami, Florida

FEDERAL DEPOSIT INSURANCE CORPORATION

Leonard Usina, Chairman of the Board

"FOR ALL THE FAMILY"

EYE GLASSES
MID-TOWN OPTICAL, Inc.
1873 N.E. 163rd ST.
WI 7-8242
CONTACT LENSES

FREQUENT VISITOR TO SOUTH FLORIDA

Archbishop O'Brien, Mission Builder, Dies

Fourteen Years of Fencing in South Florida
FENCE MASTERS
FOR FENCE
● CHAIN LINK
● ALUMINUM
● CYPRESS
● COLOR-BOND
7101 N.W. 69th Ave. TU 5-1446

Archbishop William D. O'Brien, president of the Catholic Church Extension Society of America which has aided in the erection of three mission chapels in the Diocese of Miami, is dead at the age of 83.

A frequent visitor to South Florida, the Auxiliary Bishop of Chicago who devoted 55 years of his life to the work for the home missions of the United States died in Little Company of Mary Hospital, San Pierre, Ind., where he had been a patient for some weeks.

The Archbishop, who observed his golden jubilee in the priesthood in 1953 and who referred to himself as a "teenage octogenarian" was born in Chicago in 1878. He was baptized in the Cathedral of the Holy Name where later he was confirmed, ordained, and then consecrated a bishop.

Solemn Pontifical Mass of Requiem will be sung Saturday in the Cathedral by Albert Cardinal Meyer.

In 1907 Archbishop O'Brien began his long period of service for the Catholic Church Extension Society which assists rural and mission areas in the United States and its possessions with the building of churches, chapels, schools, convents and other institutions. As president of the society he was in charge of administering an annual budget of

HIS 83rd birthday was observed by the late Archbishop William D. O'Brien last year in Chicago. He is shown opening a few of the many congratulatory messages sent to him on that occasion.

Beach were subsequently dedicated by Bishop Coleman F. Carroll.

"The Life of the Blessed Virgin in Pictures," written by the Archbishop in 1920 won for him membership in the Arcadi, a Roman society for authors.

He also served as editor-in-chief of Extension Magazine for many years and in that capacity began the foundation of a \$5 million trust fund for the home missions. He ordained more than 400 priests after his elevation to the episcopate in 1934 and as Auxiliary Bishop of Chicago had served under three Archbishops of Chicago — the late George Cardinal Mundelein, the late Samuel Cardinal Stritch and Albert Cardinal Meyer.

Father T. A. McCarty Dies In Louisville, Ky.

Word has been received here of the death of Father Thomas A. McCarty in St. Joseph infirmary, Louisville, Ky.

Father McCarty came to Florida 12 years ago from the Diocese of Covington, Ky. Besides various Covington pastorates, he was Dean of Villa Madonna College in Covington for 12 years.

A Requiem Mass was offered in St. Paul Church, Lexington, Ky., by Bishop Richard Ackerman.

He is survived by a brother, J. C. McCarty and a sister, Mrs. Olin Gentry, both of Lexington.

Jerry Gilden
sweater dress
\$19⁹⁵

Coral Park Apparel

23 RED ROAD • MO 1-6513

some \$2 million for this work and over the years traveled extensively for dedication of mission institutions.

Alert and vigorous as he neared his 82nd birthday in February, 1960, Archbishop O'Brien accompanied Bishop Coleman F. Carroll on an airplane trip to Okeechobee to inspect the site of the now

completed Sacred Heart Church, one of the three missions for which the Society granted the sum of \$30,000. On Sunday, Jan. 29, 1961, Archbishop O'Brien officiated at the dedication of the church which accommodates more than 200 persons.

St. Ann Mission in Naranja located in South Dade County and St. William Mission at Sebastian, 17 miles north of Vero

You Wouldn't Even Think Of . . .

Buying a *New Car* BLINDFOLDED

Of course you wouldn't . . . that would be just like buying a "pig in a poke".

And, what's more important, you'll do a lot better job of financing that new car, too, with your eyes open.

You know the model that fits your needs, you know the makes that are in your price range, and the chances are you have a pretty good idea of how much money you'll need to close the deal. Right?

Okay . . . that's where we come in! Right off, you'll appreciate the advantages of doing business with a strong*, well organized, commercial bank . . . you'll like our low bank interest rates . . . you'll like the lack of red tape, and the speedy manner in which your loan application is processed. And, too, you'll like the easy monthly payments arranged to fit your income.

You also have free parking right in our own building. Just have your parking ticket stamped before leaving the bank.

So, come in when you're ready to buy that new car . . . any one of our loan officers on the fourth floor will be glad to give you every assistance and, too, we believe that . . .

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

Just One Escalator Step Up From Flagler and 2nd Avenue

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

FLORIDA NATIONAL BANK
AND TRUST COMPANY AT MIAMI
Alfred I. duPont Building

Financing Available Anywhere In Florida

MIAMI **LUCKY** FT. LAUDERDALE
2477 N.W. 56th St. 2423 S. Fed. Hwy.
NE 5-0677 TRUCK SALES INC. (U.S. 1 at Ry. 84)
"Florida's Largest" JA 3-8430

OPEN EVENINGS 'TIL 9 P.M.

JOSEPH C. BONNEAU

Accountant and Consultant

INCOME TAX RETURNS FILED ACCURATELY and EFFICIENTLY

FIRST FEDERAL BUILDING SUITE 200
900 N.E. 125th Street, North Miami, Florida
NORTH MIAMI BOOKKEEPING SERVICE PL 4-252

ESTABLISHED 1946

RICHMAN'S

MEN'S & YOUNG MEN'S SUITS
23⁵⁰

Blends of
- DACRONS
- SILKE
- GARARDINES
- NYLON CORDS
WASH & WEAR
VALUES TO 75%

MIAMI FLORIDA
28 N. MIAMI AVE

Pope Names Ten Cardinals For Record Of 87

VATICAN CITY (NC) — Pope John XXIII has broken records for the fifth time in his reign with the naming of 10 new cardinals from eight countries, bringing membership in the College of Cardinals to an all-time high of 87.

The Pope announced that the prelates will be formally created at a consistory on March 19.

Three of the cardinals-designate are Italians, which will bring the number of Italian members of the college to a total of 30. Non-Italians will total 57, including five Americans.

TWO LATIN AMERICANS

Two of the newly named Princes of the Church are from Latin America — Chile and Peru — bringing the number of cardinals from that area to 13. Another new cardinal is Spanish, which will make the 16 Spanish-speaking cardinals the second largest language group in the college.

The other cardinals-designate come from Belgium, Ireland, Portugal and Syria. In order of precedence the new cardinals will be:

Archbishop Jose da Costa Nunes, Vice-Camerlengo of the Holy Roman Church, a native of Portugal.

Archbishop Giovanni Panico, Apostolic Nuncio to Portugal, an Italian.

NUNCIO TO SPAIN

Archbishop Ildebrando Antonutti, Apostolic Nuncio to Spain, an Italian.

Archbishop Efreim Forni, Apostolic Nuncio to Belgium, an Italian.

Archbishop Juan Landazuri Ricketts, O.F.M., of Lima, Peru.

Archbishop Gabriele Acacio Coussa, Melkite - Rite prelate who is Prosecretary of the Sacred Congregation for the Oriental Church. A native of Syria, he is a member of the Aleppine Basilian Order.

Archbishop Raul Silva Henriquez, S.D.B., of Santiago, Chile.

Archbishop Leo Jozef Suenens of Malines-Brussels, Belgium.

Father Michael Browne, O.P., Irish-born Master General of the Dominican Order.

Abbot Anselmo Albareda, O.S.B., Prefect of the Vatican Library, a native of Spain.

POPE HAS NAMED 52

During his pontificate, Pope John has named 52 cardinals, including the new ones, four of whom have since died.

The 52 included five from the U. S., two of whom have died — John Cardinal O'Hara, C.S.C., Archbishop of Philadelphia, and Aloisius Cardinal Muench, the American cardinal ever to

serve actively on the Vatican administrative staff, who died only two days before the new cardinals were named.

The Pope has also named 22 Italian cardinals, two of whom have died. More than half of the members of the College of Cardinals, including the new appointments, have been named by Pope John.

Five religious orders are represented by the newly named cardinals: Franciscans, Dominicans, Benedictines, Salesians and Basilians.

Pope John departed from long-established traditions on at least eight occasions.

Once he raised the total membership of the Sacred College to the highest number in nearly

Father Browne

Archbishop Antoniutti

Archbishop Panico

Archbishop Suenens

Abbot Albareda

Archbishop Henriquez

400 years. Four times he raised it to all-time highs. He departed from a provision of canon law to name a new cardinal who already had a brother in the Sacred College. He twice raised the number of American cardinals to six, the highest in history. He increased the number of titular churches in Rome.

When Pope John announced the appointment of 23 new cardinals, including two Americans, in November, 1958, he raised the total membership of the Sacred College to 75. It was the first time in nearly 400 years it had been this high.

The number of cardinals reached 76 in the time of Pope

Gregory XIII (1572-1585), but his successor, Sixtus V, fixed the number at 70 in 1586. His edict to this effect remained in force until 1958.

In naming Archbishop Amleto Giovanni Cicognani, then Apostolic Delegate to the United States and now Papal Secretary of State to the Sacred

College in 1958, Pope John made an exception to a provision of canon law which bars from a cardinal's dignity those "who are related in first or second degree of consanguinity to any living cardinal." Cardinal Cicognani's brother, Gaetano Cardinal Cicognani, Prefect of the Sacred Congregation of

Rites, died on Feb. 5.

In naming eight new cardinals in November, 1959, Pope John raised the total membership of the Sacred College to 79, an all-time high. He elevated two more Americans, bringing the total of U. S. cardinals to six also a new high.

In naming seven new cardinals on March 8, 1960, the Pope raised the Sacred College membership to 85, another record high.

In December, 1959, Pope John designated three additional titular churches. Traditionally, members of the Sacred College have titular churches in Rome.

At the January, 1961, consistory, Pope John named four cardinals, again raising membership in the college to a record high of 86, again bringing the total of U. S. cardinals to six, and giving Venezuela its first cardinal in history.

TOTAL MAY BE HIGHER

The new appointments are again record breaking, bringing the number of cardinals to a high of 87.

The total may go still higher. At the consistory in March, 1960, Pope John announced he had named three cardinals "in petto." That means that he raised three clerics to the rank of cardinal, but was reserving their names for publication at a later date. It has not been announced that any of the 10 newly named cardinals are among the three named "in petto" in 1960.

Of the 52 cardinals named by Pope John, a majority (36) have been non-Italians, including the first cardinals in Mexico, Uruguay, Venezuela, Japan, the Philippines and Tanganyika. The Tanganyikan raised to the Sacred College — Laurean Cardinal Rugambwa, Bishop of Bukoba — is the first Negro Prince of the Church.

Including the cardinals-designate, there are now members from 32 countries in the Sacred College: Italy, 30; France, 8; Spain, 6; U. S., 5; Germany and Brazil, 3. There are two each from Canada, Great Britain, Argentina, Ireland and Portugal. The following 22 countries have one each: Armenia, Australia, Austria, Belgium, Chile, China, Colombia, Cuba, Ecuador, Hungary, India, Japan, Lebanon, Mexico, The Netherlands, Peru, The Philippines, Poland, Syria, Tanganyika, Uruguay and Venezuela.

There is one cardinal in Africa and six cardinals in Asia, all natives.

Two Princes of the Church occupy Sees behind the Iron Curtain — Stefan Cardinal Wyszyński, Primate of Poland, and Jozef Cardinal Mindszenty, Primate of Hungary. Thomas Cardinal Tien, Archbishop of Peking, cannot return to his See in Red China.

Cardinal Muench Dies In Rome

VATICAN CITY (NC) — Cardinals, other high Church officials, diplomats and lay dignitaries attended the Requiem Mass offered in St. Peter's basilica for Aloisius Cardinal Muench, first U. S. Prince of the Church to serve actively on the Vatican administrative staff.

The Milwaukee-born Cardinal died three days before his 73rd birthday at Salvator Mundi Hospital in Rome, where he had lived since his elevation to the College of Cardinals in December, 1959.

The Mass was celebrated by Carlo Cardinal Confalonieri, Secretary of the Sacred Consistorial Congregation. Pope John XXIII imparted absolution.

Immediately after the Requiem Mass, Cardinal Muench's body was flown to Fargo, N.D., the diocese he had headed from 1935 to 1959, where he was buried following funeral services in St. Mary's cathedral.

A Pontifical Requiem Mass was also offered in Milwaukee, on Wednesday. Archbishop William E. Cousins was the celebrant of this Mass in St. John's Cathedral, where the body had lain in state on the previous day. On Thursday the body was in state in the Fargo cathedral. The Fargo Pontifical Requiem Mass on Friday was offered by Joseph Cardinal Ritter of St. Louis, with Archbishop Karl J. Alter of Cincinnati delivering the sermon.

While those at the dying Cardinal's bedside were praying a final Rosary, a telephone call was received from the Vatican to say that Pope John was also reciting the Rosary for him.

At his bedside were Cardinal Muench's three sisters — Teresa Muench, Mrs. Mary Herrick and Mrs. Dorothy Ott, all of Milwaukee — and his secretary, Father Raymond Lessard of the Fargo diocese, who later accompanied the Cardinal's body back to the U. S.

Cardinal Muench was a victim of Parkinson's disease, a nervous disorder, for several years. Early in February he suffered complications and took a turn for the worse. As soon

N.C. Photos

ONLY AMERICAN to serve in the Roman Curia, Aloisius Cardinal Muench died in Rome at 72, a victim of Parkinson's Disease. He is shown here greeting Pope John XXIII following Holy Father's Christmas Message of 1960.

as the Pope heard of his condition, he sent the Cardinal a message assuring him of his blessing and prayers. Pope John visited the Cardinal at the hospital and again sent his blessing on the morning of the Cardinal's death, caused by a circulatory cardiac collapse.

Cardinal Muench was the third cardinal to die within 10

days. Gaetano Cardinal Cicognani, Prefect of the Sacred Congregation of Rites, died Feb. 5 and Teodosio Cardinal de Gouveia, Archbishop of Lourenco Marques in the Portuguese east African territory of Mozambique, died a day later.

The deaths of the three Princes of the Church leaves

Pope John Marks Approach Of Second Vatican Council

VATICAN CITY — Pope John XXIII made his annual audience with Rome's lenten preachers this year a special occasion to mark the approach of the Second Vatican Ecumenical Council which will open Oct. 11.

Normally, the Pope receives the preachers in one of the Vatican's audience halls and speaks to them on the sermons they will deliver during Lent.

This year, however, the audience was held in St. Peter's basilica and was attended by

many persons connected with the council in addition to the preachers. Present were all members and consultants of the council's Central Preparatory Commission, who had begun their third series of meetings, as well as all members of the Roman Curia, the Vatican administrative staff.

The gathering of so large a number of high Church officials from Rome and many parts of the world was a symbol of the coming council.

the College of Cardinals with a total of 77 members, 27 Italians and 50 non-Italians, including five Americans. Eight cardinals have died since the last consistory to name cardinals in January, 1961.

However, the membership of the College was raised to 87 later in the week, with the naming of 10 new Cardinals by His Holiness Pope John XXIII, including three Italians and seven others.

Thirty-five years ago, when he was a hale and robust young priest in Milwaukee, Cardinal Muench became co-founder of the Apostolate of Suffering, an association whose goal is to promote understanding of the moral value of suffering, and to aid the sick, the invalid and the shut-in to consecrate their suffering to God. He remained spiritual director of the Apostolate of Suffering through the years.

A stocky man whose lifelong hobbies were hunting and fishing, Cardinal Muench himself was able to join actively as well as vicariously in the Apostolate of Suffering in his last years. Parkinson's disease, a progressive paralysis characterized by a shaking palsy, began to show its debilitating toll in Rome, and in his last months Cardinal Muench was more and more confined to the Salvator Mundi Hospital.

But despite the tremor convulsing his body he persisted in attending meetings of the Vatican on which he served.

Cardinal Muench was a member of the Sacred Congregations of Religious, of Rites and of Extraordinary Ecclesiastical Affairs, as well as the Central Preparatory Commission for the council.

He was the first U. S. Cardinal to serve in the Roman curia, the Church's central administrative staff. The late Samuel Cardinal Stritch of Chicago was named to a curial post — Pro-Prefect of the Sacred Congregation for the Propagation of the Faith — but died in Rome in 1958 before he could take up his duties.

Your Drinking Water Deserves All Three

1. **Delicious taste!** Not carbonated, not laxative, virtually salt free—you'll agree that Mountain Valley Water is the perfect water to drink.
2. **Safe—and pure.** No chlorine or other chemical is added. Mountain Valley Water may be taken whenever any liquid may be consumed.
3. **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 from HOT SPRINGS, ARKANSAS
 301 S.W. 8th Street Lake Worth JU 2-1367
 Phone FR 3-2484 Ft. Lauderdale JA 2-6032

The Adelphi School For MEDICAL ASSISTANTS
 conducted at the Adelphi Business College and The North Dade Laboratories
 Brochure PL 7-7623

Minor Seminary Planned
 MADISON (NC) Bishop William P. O'Connor has announced that the Diocese of Madison in the near future will build its own minor seminary, a three million dollar project.

Blind Composer To Present Organ Recital At Cathedral

Jean Langlais, famous blind French organist, will be heard in concert at St. Mary Cathedral at 8:30 p.m. Wednesday, Feb. 28.

native of Brittany and attended the Paris Conservatory of Music where he worked with Marcel Dupre and studied orchestration with Paul Dukas.

Now in the U. S. for his fifth American tour, the artist's Miami appearance is sponsored by Bishop Coleman F. Carroll.

His program will include Offertoire Sur Les Grands Jeux by J. F. Dandrieu; Fantaisie in C Major by Cesar Franck; the Westminster Carrillon Louis Vierne; and Sarabane by Seth Bingham.

Instructor in organ, composition and counterpoint at the National Institute of Young Blind where he also conducts and directs the chorus, Langlais is a

Four of the artist's compositions will be heard. They are Chant Heroique, Miniature, At Buffalo Bill's Grave (from American Suite), and Te Deum.

Recognized today as one of the leading composers for the organ, Langlais' many works have been published in France and England. His "American Suite" composed almost entirely during his stay in the United States recalls his personal impressions of this country.

The Cambridge Society has released a recording of Langlais' "Messe Solennelle," or Mass in Ancient Style, together with a work played by Theodore Marier. His "Te Deum" has been recorded four times as has his "Incantation pour un Jour Saint."

BONDED — INSURED — GUARANTEED
 FRUIT SHIPPING
 INDIAN RIVER **\$4.95** 1/2 BU.
Navel Oranges Delivered Anywhere In U.S.A.
 With Pink-Seedless Grapefruit "The Place Where You Taste The Fruit You Ship"
SID'S ORIGINAL FRUIT CIRCUS Ph. FR 1-2511
 17th Ave. and Flagler "75 Years Fruit Shipping Experience"
 Open Every Day—8:30 A.M. to 11 P.M.

famous Churches of the World

The Cathedral of Notre Dame (Reims, France)

This cathedral has the three-fold distinction of being the metropolitan church of France, the place of coronation of its kings, and one of the finest specimens of Gothic architecture in the world.

The present edifice was designed in the 13th century, but its foundations date back to the 4th century. In the cathedrals which have succeeded each other upon this site nearly all the kings of France have been consecrated, from the time of Clovis in the 6th century. The baptismal font of Clovis, the first Christian king, is still preserved in this edifice.

The two towers crowning the front, each nearly 300 feet high, are models of grace. The grand entrance of the church is universally conceded to be the finest in the world. It is composed of 3 lofty-arched portals, each at least 100 feet high, and so deep and spacious that hundreds of people might easily find refuge within them without entering the cathedral.

More than 4,000 figures are sculptured upon the exterior of this cathedral, and many hundreds of these, some of them of colossal size, adorn the principal portals. Above the porch is a magnificent rose window, one of the finest in the world. The rest of the cathedral, both within and without, is worthy of this magnificent front.

Besides the simple fact of its association with royal coronations, this cathedral has many interesting historical reminiscences, such as being the scene of the crowning triumph of the venerable St. Joan of Arc.

Ushers Plan Dinner At Corpus Christi

The Ushers Club of Corpus Christi Church, Miami, will hold its 12th annual roast chicken dinner Sunday, Feb. 25 from 11:30 a.m. to 5 p.m. in the school cafeteria. The dinner is open to the public.

No. 10 in a Series of Famous Churches . . . Sponsored In The Interest of The Voice readers by the following firms:

EDWARD J. GERRITS, INC.
 GENERAL CONTRACTORS
 3465 N.W. 2nd Ave. FR 1-6401, FR 4-4344

FRANK J. ROONEY, INC.
 GENERAL CONTRACTORS
 Miami Fort Lauderdale Tampa

BENNIS PRINTING COMPANY
 Specializing In Church Work
 1072 Ali Baba Ave., Opa-locka MU 8-6301

CLAWSON INSURANCE AGENCY, INC.
 Complete Insurance Facilities
 2121 Biscayne Blvd., Miami FR 1-3691

Paulsen's
The Clergy

in tropic-weight Dacron-and-wool

Specially designed to give men of the cloth dignified, yet up-to-minute style, this suit is a cool, crease-resistant blend of 55% Dacron and 45% pure wool, in rich black. PAULSEN'S is proud to be the exclusive headquarters for these fine 2 part suits, made by one of the country's foremost clothing houses and modestly priced at

65.00

PAULSEN'S INC.
 Men's and Boys' Wear
 Featuring The Brands You Know
 9830 N.E. 2nd Ave.
 Miami Shores PL 4-0331

Cairo Will Be First Stop For 21-Day Diocesan Tour

(This is the first in a series of articles describing the localities to be visited during the 21-day diocesan pilgrimage to Europe and the Holy Land, scheduled to leave New York July 29).

Diocesan pilgrims will travel by plane from New York July 29 and arrive July 30 in the great city of Africa, historically rich Cairo, Egypt.

Two days will be spent in this city of more than two million people. The first afternoon in Cairo will be at the leisure of the individual travelers for sightseeing and shopping.

Sightseeing in Cairo is a major source of revenue and a look around this city of contrasts explains why.

Cairo offers dramatic contrasts between the old and the new. The city is cosmopolitan and has numerous modern buildings that make it look like any major city in the world. However, the visitor will soon find himself in an area that will bring him back to the times of the Pharaohs and the Crusades which were repelled in the 12th century.

TRIP TO DESERT

Organized tours, on the second day in Cairo, will be conducted to the Egyptian Museum in the city and to the pyramids, the Great Sphinx and the Gran-

ite Temple in the arid land near the city.

The free afternoon, however, will provide the visitors time to browse through 14th, 16th and ninth century mosques as well as the Cairo, Egyptian, and American Universities.

Weather in Cairo is subtropic with an average rainfall of slightly more than one inch. No other major city in the world is located in such an arid region. It is on the bank of the Nile River at the head of the Delta where traffic from east to west and from north to south converge.

When the pilgrims venture into the surrounding desert, they will leave the new completely and go into a world preserved since before the Roman Empire. Even the transportation will take a dip into antiquity when the pilgrims will board donkeys or camels. The outdoor trip will have little chance of being rained out.

The visit to the past will finish in time to return to the hotel in Cairo and dinner. On Aug. 1, the trip will again get under way with a flight to Beirut, Lebanon and another two days of sightseeing.

After Lebanon, pilgrims will go to Damascus, Jerusalem, Tiberius, Galilee, Tel Aviv, Rome, Lourdes and Paris, returning to New York Aug. 19.

If you have sometimes chided yourself for failing to take advantage of attractive investment opportunities after seeing friends or business acquaintances reap handsome profits from a few well-spent dollars...

Here's Your Chance

to **Do it yourself**

INVEST IN POTENTIALLY-VALUABLE

ACREAGE
IN THESE AREAS OF
INDUSTRIAL EXPANSION

For the SMALL BUT WISE Investor. All these in Dade County.

- 10 acre Tracts located 1 mile west of U.S. 27 (Okeechobee Rd.), 1 mile east of new Krome Avenue adjoining the proposed Dade County Park. \$750.00 per acre. Terms.
- 20 acres, Sec. 27, Twp. 52 S, Range 39 E. \$650.00 per acre. Terms.
- 10 acres, Sec. 19, Twp. 52 S, Range 40 E. 1 mile east of U.S. 27 (Okeechobee Rd.) near 138 St. \$1,200 per acre. Terms.
- IDEAL TRAILER PARK SITE. 10 acres. 330' on Krome Avenue. Near Aerojet. 1320' deep. Watch this area zoom in value. \$3,750 per acre. Terms.
- 10 acres on Northwest 87th Ave. 1 mile west of Palmetto Expwy. In direct path of development. \$2,500 per acre. Terms.
- 120 acres. 1/2 mile east of new Krome Avenue, soon to be one of the busiest highways leading to the new Industrial Expansion opening up in South Dade County. \$695 per acre. Terms.
- 2 LOTS. L-shaped. One on N.W. 2nd Ave. zoned B-3 and one on N.W. 39th Street zoned R-2. Now rented for \$100 per month. \$3,000 cash, balance \$100 per mo. Total price \$12,500.
- DUPLEX — 2 bedrm. each side. St. Michael's Parish. Let the rent pay off the mortgage. Fenced-in yard. Lovely quiet neighborhood. Close to shopping. Clean. Ready to move in. Price \$19,950. Terms. 3131 S.W. 12th St.

OUTSTANDING "BUY OF THE WEEK"

10 acres. Zoned IU-3 (Industrial). 1/4 mile west of Palmetto Expwy. Other property in the area selling for much more. \$3,500 per acre. Terms.

HAROLD A. MILLER REALTORS

809 LANGFORD BUILDING

MIAMI 32, FLORIDA

FR 1-7703

HERMAN ELECTRONICS

Diamond Needles

\$3.25

ALL TYPES
Up to \$16.00 list

All types except those for SHURE CARTRIDGES

TAPES

1800 Ft. MYLAR

only **\$2.19**
\$2.49 each

each in lots of 10 if purchased singly

Stock Up NOW!

BIG 8" Coax SPEAKERS

Reg. 24.95

- High Sensitivity and Compliance
- Smooth response 40-18,000 CPS

\$7.95
type 780

12" Speakers \$12.95
reg. \$38.85

CONVENIENT STORES TO SERVE YOU

Main Store (Miami) 1365 N.W. 23rd St. NE 4-6591
MAIN STORE OPEN FRI. NITE
8:30 A.M. TO 8:30 P.M. — SAT. 8:30 A.M. TO 1:00 P.M.

NOW! OPEN FRIDAY EVE. 'TIL 8:30

- 3 BRANCH STORES**
- W. Miami — 6216 S.W. 8th St.
 - Hialeah — 909 E. 8th Ave.
 - N. MIAMI — 13629 N.W. 7th Ave.

The Following Stores Open Daily 'Til 5:30 P.M.
FORT LAUDERDALE 2705 W. Broward Blvd.
WEST HOLLYWOOD 5953 Hollywood Blvd.
OPEN SATURDAY AFTERNOON UNTIL 1 P.M.

St. Mary's Cathedral Madri Gras Of 1962

March 2nd, 3rd and 4th

On The Parish Grounds — Afternoons And Evenings
SOOTHS, FOOD, GAMES, RIDES . . . Fish Fry on Friday Evening
HAM DINNER SERVED ON SATURDAY, From 5 to 7:30 P.M.
Entertainment for ALL.

Sponsored by all the Parish Organizations.

Mention The Voice When You're Shopping

Students To Honor Hope

NOTRE DAME, Ind. (NC) — Comedian Bob Hope will receive the ninth annual Patriotism Award of the University of Notre Dame's senior class at the traditional Washington's Birthday exercises, to be held this year on Feb. 27.

Cardinal Deplores Backward Governing

LISBON (NC) — The Patriarch of Lisbon has called it a "myth" that backward peoples can govern themselves without long and careful preparation.

"Truth is the only force capable of overcoming error and stopping the retreat of the western world before violence,

terrorism and destruction," Manuel Cardinal Goncalves Cerejeira said in a talk to journalists and writers.

"The cases of Algeria and Angola, among others, underline what this process represents in the death of morality and the abdication of intelligence,"

Mayor Aids School Fund

SYRACUSE, N. Y. (NC) — A campaign to raise \$4 million for two Catholic high schools in Onondaga County got off to a fast start with a personal donation of \$100,000 from Mayor Anthony Henninger.

Mention The Voice when you . . .

COMPLETE DINNER \$1.50

Glass of Wine Incl.
Complete Lunch 95c

EL TOREADOR

TRY ONCE AND YOU'LL BE CONVINCED
Genuine Mexican—Spanish and American Food
COCKTAIL LOUNGE

CHARCOAL BROILED STEAKS PAELLAS
ARROZ CON POLLO ENCHILADAS MEXICANAS
AND SEAFOOD
Dining Room Open 3481 S. Dixie Highway
From 12 P.M. to 2 A.M. On U.S. No. 1
Free Parking Miami, Florida HI 6-9389
DANCING EVERY NIGHT

Dine Out One Nite Each Week

Take The Whole Family
To St. Clairs. They
Serve Just Plain
Good Food.

St. Clairs

CAFETERIAS

MIAMI
BOULEVARD CAFETERIA
50th Street and Biscayne Boulevard
MOURES ALLAPATTAN
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 Intercoastal Waterway

CHRIS WAGNER SIERRA INN

1221 North Federal Hwy.
SUNDAY
AFTERNOON SPECI
Served from noon — 4:45
Full Course
BUFFET LUNCHEON \$1.25
All You Can Eat
ROAST PRIME
RIB OF BEEF
DINNER 1.45

with your
Whole Family
Visit one of these
Fine Restaurants and Enjoy
Distinctive Eating at its Best

"BETTER FOOD FOR LESS"

SERVED DAILY
CHILD'S PLATE
QUARTER POUND
HAMBURGER
Potatoes
String Beans 39c

FULL COURSE
COMPLETE
LUNCHEONS
MON. - FRI.
58c

SPECIAL
SUNDAY
PRICES

LUNCH

11:30 A.M. - 2:05 P.M.

DINNER

4:30 P.M. - 8:05 P.M.

Open 1/2 Hr. Earlier On Sunday
Your Second Cup of Coffee or Tea Is Always FREE

Park Lane

CAFETERIAS

- MIAMI — 2155 CORAL WAY
- HIALEAH — 250 EAST 4th AVE.
- S. MIAMI — 6272 S. DIXIE HWY.
- HOMESTEAD — 399 N. KROME AVE.

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.

\$1.49

FRIED
CHICKEN
JUMBO
SHRIMP

Special Child's Dinner
and Carry Out Service

Other Complete Dinners 99c

HOT
CORNEBEEF,
PASTRAMI
Sandwiches

13001 N.W. 7th AVENUE

MU 8-8812

TONY'S FISH MARKET

Handsome Seafood Restaurant
anywhere in the world!!!

LUNCHEON from 85c
SERVED FROM 11:45 A.M.
DINNER from \$2.25
SERVED FROM 5:45 P.M.

Same ownership as COCKTAIL LOUNGE Ample parking space on premises
the famous Tony Sweet's Restaurant • 865-8688 •
1900 N. Bay Causeway (79 St. Causeway) Miami Beach

★ 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
of Popular Prices
COCKTAIL HOUR Daily 4 p.m. to 6 p.m.
Delicious Hors' D'oeuvres Served
★ DANCING
And Entertainment Until 5 A.M.
3622 CORAL WAY
Luncheon Served
11:30 a.m. to 2 p.m. Daily

RESTAURANT
and LOUNGE

PETERSON'S STEAK PLACE

7140 S.W. 8th ST. • CA 1-9862

Surprise!

Kentucky Fried Chicken DINNER

3 PIECES CHICKEN, FRENCH FRIES
COLE SLAW, GRAVY and HOT ROLL

\$1.00

COLONEL SANDER'S
RECIPE

Kentucky Fried Chicken

REG. U.S. PAT. OFF.

COPYRIGHT 1954

BY HARLAND SANDERS

701 N.W. 119th ST. PHONE MU 5-1891

CORNER 7th AVE.

PICK IT UP

OPEN 7 DAYS A WEEK — 10:30 A.M. 'TIL 9:30 P.M.

"IT'S FINGER LICKIN' GOOD"

BROILED DANISH LOBSTER TAILS

— INCLUDES —

Baked Idaho Potato — Drawn Butter
Hush Puppies — Corn Fritter
Coleslaw — Rolls N' Butter

\$2.50

NEW ENGLAND

RAW BAR & SEAFOOD HOUSE

12727 BISCAYNE BLVD.

ASK ABOUT OUR WINDJAMMER CRUISE PL 4-1511

When You Patronize Advertisers in
This Newspaper — Say: "I SAW IT IN
THE VOICE"

Bronze Tabernacle From Spain At St. Timothy Church

Recently Completed Chapel of St. Elizabeth Convent

Voice Photos

Monstrance From Paris For Annunciation Convent

Treasures Of Art World Adorn Churches, Convents

Beautiful and unusual altar appointments from both the United States and abroad are now in chapels of convents and schools as well as in churches of the Diocese of Miami.

According to Mrs. Maytag McCahill, sole owner of The Key, religious articles shop located in the Northside Shopping Center, orders have been placed in Madrid, Barcelona and Paris for sacred vessels and sanctuary appointments which will furnish newly-erected convents, school chapels, churches and other diocesan institutions.

DONATED BY PARISHIONERS

An ostensorium with back of bronze and an overlay finish of grained walnut; candlesticks of patinated bronze and carillon bells recently arrived in Miami from Paris for the Annunciation convent in Hollywood, residence of the School Sisters of Notre Dame who staff the parochial school and Madonna Academy.

The tabernacle for the new St. Timothy Church, in Miami's southwest section, is of smoked bronze and was imported from Madrid with matching candlesticks, and a hand-hammered silver chalice with carved ivory node executed by Xavier Corbero. All were donated by parishioners of the church which will be blessed by Bishop Coleman F. Carroll Sunday March 4.

Corbero, a noted Spanish

artist, also executed the beautiful crucifix which will hang above the altar in the chapel of the new home for dependent children now being rushed to completion on property adjoining Holy Rosary Church in Perrine. A bronze corpus and enameled extremities are outstanding features of the crucifix carved from green limed oak.

Altar appointments of bronze and enamel made in the U. S. are featured in the recently completed convent chapel of the Adrian Dominican Sisters who staff St. Elizabeth School in Pompano Beach. Cerulean blue naugahyde has been used on prie dioux in the chapel where the wall behind the altar is decorated with vinyl.

Similar wall covering will be used in the chapels at Cardinal Newman High School, West Palm Beach and at the children's home.

SYMBOLS IN BRONZE

Liturgical symbols in bronze adorn the tabernacle and candlesticks made in their native Spain for members of the Teresian Institute in Coral Gables. Wheat shades dominate the draperies and floor covering in the chapel of the house, first foundation of the secular order in the United States. Future plans call for the installation of a stained glass window depicting Our Lady of Miami to replace

the large glass pane now in back of the altar.

The Religious of the Society of the Sacred Heart and Mrs. McCahill are conferring with artists of several European cities regarding the remodeling of a sunporch in the Coconut Grove Convent of the Sacred Heart to

serve as a chapel for the Sisters and students now enrolled in the new school.

Stained glass windows from the Henry Hunt Studio in Pittsburgh will be installed in the hospital chapel which is a gift to the diocesan institution from a prominent Miami family.

PAN AM PLATING COMPANY

DISTINCTIVE METAL FINISHES
Plating of Religious Articles
 ECCLESIASTICALLY APPROVED
 See "Dick" Blake
 98 N.E. 73rd St. PL 7-6621
 (Just Off Miami Ave.)
 Miami, Florida

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"

Monsignor Pace High School .o Register For Next Year

Registration of new students who plan to attend Monsignor Edward Pace High School next year will begin Sunday, Feb. 25, according to an announcement made this week by Father Louis C. Roberts, supervising principal.

In September, Father Roberts said, the high school located at 16500 NW 32nd Ave., will accept girls in a ninth grade class and boys in grades nine, 10 and 11. All new students must register for a March 24 placement test, time and place of which will be announced at a later date.

Eighth grade parochial school

students may register in their own schools during the week of Feb. 25. All other students must register at their parish rectory after Masses on Sunday, Feb. 25. No one will be permitted to take the test unless registered in advance.

Monsignor Pace High School last September inaugurated classes for boys, staffed by Marist Brothers. Facilities for girls will be added through funds donated to the 1962 Diocesan Development Fund campaign now being organized. The faculty for the girls' section will be announced later.

YOUR CHOICE OF

FREE GIFTS

**WHEN YOU
OPEN YOUR SAVINGS
ACCOUNT FOR \$250, OR MORE
SAVE BY THE 20th
EARN FROM THE 1st**

FRED B. HARTNETT
President and Director
Real Estate and Insurance

University Federal

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

**ANTICIPATED
ANNUAL
DIVIDEND**
4 1/4%
 PAID
 QUARTERLY

THE KEY

NEXT TO ST. MARY'S CHAPEL
 (through the Arcade)
 NORTHSIDE
 SHOPPING CENTER

In Addition to Sanctuary and Altar Appointments, we Have Just Received Numerous Beautiful

RELIGIOUS IMPORTS

•
WOOD
CARV-
INGS
•

•
HAND
CARVED
CRUCI-
FIXES
•

•
ENAMELS
•

HAND-CARVED WALL PLAQUES \$12.00 up

STATIONS OF THE CROSS — \$83.50 PER SET and up

Religious Articles
 Open: 9:30 A.M. - 9:30 P.M.
 Mon., Fri., Sat.
 9:30 to 5:30 Tues., Wed., Thurs.
 Ph. OX 1-0716

Clergy Department
 Open: 9:30 to 5:30 Daily
 — or By Appointment
 Ph. OX 6-1362

79th St. at 27th Avenue
M. L. McCAHILL, SOLE OWNER and OPERATOR

Morning Star Aides To Meet

Camping for handicapped children will be discussed during the monthly meeting of the Morning Star School Auxiliary at 8 p.m., Friday, March 2.

Members will hear Henry Lubin, director of the Mountain View Camp for Handicapped Children in Atlanta speak in the home of Mr. and Mrs. Gerald Grondin, 420 NE 115th St.

Cards Set Wednesday By Vero Beach Club

VERO BEACH — A card party to benefit St. Helen Women's Club will be held at 1:30 p.m. Wednesday, Feb. 28 in the parish hall.

ANTIQUES

LARGE SELECTION

CLEAN SPACIOUS SHOP
NO SHARP PRACTICES

FAIR PRICES
ITEMS TAGGED

FREE PARKING
NO METERS

E. D. BARNES

12537 W. DIXIE H'WAY.
AT 126th ST.
NORTH MIAMI, FLA.

St. Hugh Women Schedule 3-Day Retreat In Kendall

KENDALL — A weekend retreat will be observed by women of St. Hugh parish, Coconut Grove, from Friday, March 2 to Sunday, March 4 at the Dominican Retreat House for Women, 7275 SW 124th St.

Mrs. Frank Hewlett is chairman of arrangements for the conferences which will be conducted by Father Theophane Maguire, O.P., former editor of *The Sign* magazine now stationed at the Passionist Fathers Monastery in Lake Park.

Reservations and further information may be obtained by

contacting Mrs. Joan Knight at HI 3-5625 or Mrs. Elizabeth DeGarmo at HI 4-1559.

According to Sister Mary Stephen, O.P., superior of the Dominican Sisters of St. Catherine de Ricci who operate the retreat house, the weekend of March 16-18 is still open for a retreat. Those interested may contact her by calling 238-2711 in Miami.

A general retreat for women in Little Flower parish, Coral Gables, is scheduled to be held March 23-25. Mrs. Patricia Gilmore is accepting reservations at MO 1-9094.

Dr. Dooley Recording To Be Heard By Guild

HOLLYWOOD — A recording on the life of Dr. Thomas Dooley will be presented for members of St. Stephen Women's Guild during the monthly meeting at 8 p.m., Tuesday, Feb. 27 in the parish hall.

Mrs. Edward Brechtal and Mrs. John Callahan will be hostesses.

Card Party Saturday In Coconut Grove

COCONUT GROVE — The parish CCD unit and the Altar Society of St. Hugh parish will benefit from a card party which members of the Women's Guild will sponsor at 8 p.m. Saturday, Feb. 24 at the American Legion Hall, 2903 McFarlane Rd.

Refreshments will be served and those attending are requested to bring their own cards.

A. Kiss for Flowers

5717 HOLLYWOOD BOULEVARD
YUkon 3-0954

Flowers For All Occasions

Antal & Marcella Kiss — Members of Nativity Parish

WEEKEND RETREAT conferences are discussed by Mrs. Frank Hewlett of St. Hugh parish, Coconut Grove, with Sister Mary Eugenia, O.P., one of the Dominican Sisters at the new retreat house in Kendall.

Luncheon Tuesday At St. Anthony Club

FORT LAUDERDALE — A luncheon under the auspices of St. Anthony Catholic Women's Club will be held at noon, Tuesday, Feb. 27 in the parish club-rooms.

Mr. Dess A. Casebere is general chairman for the catered luncheon assisted by Mrs. Harold A. Dargel, Mrs. Frank Gegoux, Mrs. Bert M. Nuber,

Mrs. Russell Majesty and Mrs. Stephan Robinson.

Reservations must be made no later than Saturday, Feb. 24 by calling JA 3-6873 or LO 4-8902.

The fifth in a series of First Friday book reviews sponsored by the club will be given at 11 a.m. Friday, March 2, in the home of Mrs. Glenn B. Plumb, 417 Idlewyld Dr. Mrs. James V. Bucklin will be the reviewer and coffee will be served.

Old-Fashioned Hoe-Down Set In Homestead

HOMESTEAD — An old-fashioned "hoe-down" will be the first of a series of fund raising benefits planned by the combined organizations of Sacred Heart parish.

Jack Lasry will be the caller for a square dance Saturday, March 3 at the Redland I. Camp. There will be corn husking, cigaret rolling and hog calling contests and a roast beef dinner will be served.

Mrs. Edward Elie and Mrs. Paul Weller are in charge of arrangements assisted by John Mackel, tickets; Neil Tucci, finances; Mrs. Gerard Ruberton, food; S. P. Adair, program and Mrs. George Eicher, decorations.

St. Francis Society Will Elect Officers

RIVIERA BEACH — Election of officers will highlight the monthly meeting of St. Francis of Assisi Altar Society Tuesday, March 6 at the school cafeteria.

Mr. Pat McNally is nominating committee chairman assisted by Mrs. Victor Conroy, Mrs. Marcel Girard and Kathleen Clayton.

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 has been completed. 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 home.

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.

Arthritis and Prostate Sufferers

THE COLEMAN CLINIC offers an AVENUE OF PROVEN HELP to Arthritic and Prostatic sufferers. Coleman Clinic is the most modern clinic in the United States specializing in examination, diagnosis and treatment of arthritis prostatitis and related conditions.

Testimonials from satisfied patients are on file — names and addresses furnished upon request.

Our treatments are based on NON-SURGICAL methods, utilizing Physiotherapy techniques to their fullest extent, supplemented by necessary medication.

We invite you to visit our Clinic for a FREE consultation. You may phone or write for complete details.

COLEMAN CLINIC

10800 Biscayne Boulevard
Miami 38, Florida
PL 4-2614

When You're Shopping
Mention The Voice

To BUY or SELL Any Kind of a Business

The Man to See is

"BIFF" DIMARTINO

— Reg. Real Estate Broker —

D & D Realty & Business Brokers
1150 S.W. 1st St. Miami, Fla. FR 3-8364

For that "Something Different" Gift

VISIT

THE GIFT QUESTERS

SEE OUR UNUSUAL COLLECTION OF
UNIQUE IMPORTED AND DOMESTIC

GIFTS and CARDS

154 Giralda Ave., Coral Gables, Fla.
Phone HI 8-4103

VISIT

STEGEMAN JEWELER

GIFT CONSULTANT

Weddings • Anniversaries • Birthdays

Fine Watch and Jewelry Repairing

Ph. HI 6-6081

25 YEARS
IN OPERATION

2304 PONCE DE LEON BLVD.

Mardi Gras Festivities Head List Of Activities

Traditional pre-Lenten Mardi Gras festivities head the list of activities planned by organizations and clubs throughout parishes in South Florida. Included are dances, and carnivals which are scheduled to be held before Ash Wednesday, March 7.

★ ★ ★

WEST HOLLYWOOD — Parish members of Annunciation parish will hold their first annual Mardi Gras festival Thursday through Sunday, March 1-4 on the church grounds.

Rides for children and entertainment for adults will be provided between 1 and 10 p.m. on weekdays and from 10 a.m. to 10 p.m., Sunday. Proceeds will be donated to the building fund.

★ ★ ★

NORTH MIAMI BEACH — An evening of dancing, games, entertainment and refreshments is planned by the combined parish organizations of St. Lawrence parish at 8 p.m. Saturday, March 3 at the North Miami Armory. Costumes are optional and tickets may be obtained by calling Mrs. Joseph Abate at WI 5-3644. Mrs. Harry Mitchell is general chairman of arrangements assisted by Mrs. Thomas Cullen, publicity.

★ ★ ★

CORAL GABLES — Latin American food delicacies and many imported items donated by Spanish-speaking families and Americans who have traveled abroad will be featured during the annual festival under the auspices of the parish organizations of Little Flower Church.

The circus-theme benefit will be held on the school grounds, from 1:30 p.m. to 10 p.m. Thursday and Friday, March 1 and 2. A costume parade for children will begin at 7:30 p.m. Thursday and prizes will be awarded for costumes as well as the most attractively decorated booths.

A dance for teenagers sponsored by the parish CYO will be held in the school cafeteria from 7 to 10 p.m. Friday. Charlie Murdock of radio station WQAM will be guest entertainer.

Mrs. William B. Denhart, Jr. is general chairman of the festival assisted by Mrs. G. Randazzo, Mrs. P. McMahon, Mrs. P. Lambright, Mrs. A. Kelly, Mrs. Ross, Mrs. H. Freitag, Mrs. Aura Montana and members of the Home and School

Association and Holy Name Society.

Entire proceeds will be donated to the parochial school.

★ ★ ★

NORTH MIAMI — Entertainment for young people and adults will highlight St. James parish Mardi Gras scheduled to be held Thursday, March 1 on the school grounds, NW Seventh Ave. and 131st St. Festivities begin at 11 a.m. and conclude with a games party at 7 p.m. in the church extension.

★ ★ ★

MIAMI SPRINGS — A Masked Costume Ball under the auspices of Blessed Trinity parish will be held at 8 p.m. Saturday, Feb. 24 at the Municipal Auditorium, 4700 Palm Ave., Hialeah.

Awards will be made for the most original, most beautiful and funniest costume selected by a panel of judges. A king and queen will be named and more than 60 young girls and boys will comprise the adult court while first graders from the parochial school will form a junior court. Refreshments will be served.

★ ★ ★

Gesu parish carnival in downtown Miami will be held Sunday and Monday, Feb. 25 and 26 in the parish center. A dance for teenagers and a variety of booths will be featured. On both days dinner will be served in the school cafeteria. Sunday's menu will include turkey and a ham dinner will be served Monday.

★ ★ ★

MIAMI SHORES — The annual festival sponsored by the Mothers' Club of St. Rose of Lima School will be held in the parish hall, from noon until 10 p.m., Saturday, March 3.

Ceramics, plants, canned goods, rummage and white elephant items will be featured as well as a teenage treasure chest. Mrs. Donald Stout is general chairman assisted by members.

Rides for the children will be available on the grounds at NE Fourth Ave. and 107th St., and a barbecue chicken dinner will be served in the school cafeteria from 4 to 7 p.m.

Voice Photos

IT'S MARDI GRAS time in South Florida as parishes plan pre-Lenten carnivals and festivals. Mrs. F. Thomas Leonardi of St. Rose of Lima Mother's Club sorts some of the items which will be featured during the parish festival, Saturday, March 3.

Boulevard Fashions

BETTER WOMEN'S WEAR

We Carry a Complete Line of Half Sizes Missy and Junior

- Dresses
- Sportswear
- Lingerie
- Bras

Exclusive Representative for PERMA-LIFT GARMENTS

Delightfully Air-conditioned Phone WA 2-5212

2029 Hollywood Boulevard Hollywood, Fla.

Open 9 to 5:30 Daily Friday 'Til 9 P.M.

ALEXANDER TYMINSKI, Prop. Member: Little Flower Parish

A MUST IN MIAMI

Chesapeake Sea Food House

11

Fantastic Dining Rooms

101

WONDERFUL SEAFOOD DISHES

MINUTES AWAY FROM MIAMI BEACH
ON THE AIRPORT EXPRESSWAY
EXIT ON HIALEAH RAMP

Ample Parking **3900 N.W. 36th ST.** Phone NE 4-4113

AMERICAN EXPRESS CREDIT CARDS HONORED

SAMPLE OF RATES:

From MIAMI TO:	2,000 LBS.	4,000 LBS.
Atlanta, Ga.	\$155.40	\$255.20
Baltimore, Md.	207.00	354.00
Brooklyn, N.Y.	237.60	417.20
Chicago, Ill.	243.00	428.00
Cleveland, Ohio	237.60	417.20
Pittsburgh, Pa.	228.00	400.00
Philadelphia, Pa.	227.00	395.20
Washington, D.C.	207.00	354.00

Ace RB Van Lines, Inc.
2136 N.W. 24th Ave. NE 5-6496

BOOKKEEPING and TAX ACCOUNTANT
For 15 Years in Miami Any Size, Anywhere
Formerly National Accountant
Call MR. READING — HI 8-3963
1703 Coral Way
OPEN 'TIL 10 P.M.

FOR ALL YOUR BANKING NEEDS

Checking Accounts
Saving Accounts
Loans
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 —

Charles W. Lantz, President

Evening Hours 5:00 to 7:00 P.M.

Extra Fridays

150 CAR PARKING LOT
4 DRIVE-IN TELLERS

DOWN Shoppers' Lane
Advertising with Jane

TRAVEL SERVICE

FOR YOUR CONVENIENCE IN THIS AREA! Travel tickets everywhere! By air or steamer! NO COST for this service. SHORES TRAVEL-CENTER, INC., 9723 N.E. 2nd Ave., Miami Shores, gives complete travel service to anywhere in the world. They take care of all reservations and tickets for tours, cruises, independent trips. They are authorized agents for all air and steamship lines. PL 1-6529.

BRIDES TO BE! Start now — take plenty of time to select your wedding stationery. Be sure it is socially correct. **MIAMI STATIONERY CO.**, 8222 N.E. 2nd Ave., Little River, carry fine wedding stationery and they are qualified to assist you with your selection. Invitations, reception cards, announcements, thank you notes — engraved or printed. PL 4-4656.

LOOK CHIC AND SMART FOR SPRING! Get a soft, natural looking permanent at **MIAMI SHORES BEAUTY SALON**, 9612 N.E. 2nd Ave. They are giving a lanolin permanent, budget priced at only \$6.95 complete. Their operators are skilled and experienced in all phases of beauty work, including hair tinting. They will try to accommodate you without an appointment but call if you can. PL 7-4919.

SPECIAL PRICES IN EFFECT NEXT 2 WEEKS! Now is the time to buy that fur trimmed sweater at **RAE'S FURRIER'S**, 8175 N.E. 2nd Ave., Little River. Prices start at \$59.00 for cashmere sweaters, beautifully lined. RAE'S will also remodel your old fur coat into a cape stole or framed clutch stole. New lining, cleaning, glazing. PL 9-8131.

For Everything in Lumber Plus good advice that's free **LITTLE RIVER LUMBER YARD** Are just the folks to see. Sash and doors and plywood Paints and hardware, too Buy it on their budget plan They gladly offer you.

KNIT SHOP

WHETHER YOU ARE A TOURIST or permanent resident, why not do some knitting! **LITTLE RIVER KNIT SHOP**, 8234 N.E. 2nd Ave., has all types of knitting and crocheting supplies. Also the new Pastel Needle Point Wools that are so in demand. Miss Davis has "Quick Kits" for sweaters, socks, bags, etc. Instruction free with purchase of material. PL 4-3121.

IT'S TIME TO DO THAT PAINTING! Weather is fine for it, neither rainy nor hot. Buy good paint. It will last longer, look better, apply easier. Buy **LUMINALL**, the original miracle paint at **FISHER'S PAINT STORE**, 624 N.E. 127th St., N. Miami. They are the oldest exclusive paint store there, qualified to help you with painting problems. Specially mixed custom colors. PL 9-5082.

REPAIRING, REPLATING, SERVICE! Gold, silver, nickel, copper, chrome. The place is **ESTES SILVERSMITHS**, 1287 N.W. 27th Ave., in business for over 30 years. They also specialize in dental and doctors' instruments, chrome plated. Have those old pieces done over. Estes will call for, deliver, give free estimates. NE 4-0119.

SERVING HOLLYWOOD, WEST HOLLYWOOD and FT. LAUDERDALE

Blue Sea Fish Co. Ltd.

"Fish Specialties For All Holiday Occasions"
 FRESH FLORIDA FISH and LOBSTER, CLAMS, OYSTERS, SHRIMP
 INSTITUTIONAL ACCOUNTS SOLICITED
 WHOLESALE and RETAIL
 1917 HARRISON STREET, HOLLYWOOD — PHONE WA 2-4651

SPEEDS

CLEANING ACTION!

Ammoniated SUDS penetrate instantly, step up Detergent cleansing in Parsons' patented formula. It's 32 oz. of scrubbing action in the full quart bottle! At all better markets.

PARSONS

First name in household cleaners since 1876

Voice Photo

FRESH HONEY is the goal of Winnie the Pooh portrayed by Kelly Butler of Melbourne, center, in the Barry College production of A.A. Milne's famous story. Carol Blume of Jacksonville, right, plays the skunk and Kathy Perridge, the donkey.

'Winnie The Pooh' Opens Barry Children's Series

"Winnie the Pooh," the ever-popular and beloved story by A. A. Milne will be presented Saturday and Sunday, Feb. 24 and 25 at the Little Theater on Barry College campus, NE 115th St. and Second Ave., Miami Shores.

The story of a little bear's adventures in a forest will be staged at 7:30 p.m. each evening and a matinee will be held at 2:30 p.m. Sunday. It is the first of a series of two plays for children which will be enacted by members of the Barry Playhouse.

Regina Donata of Miami Beach, junior speech and drama major, is directing the play which includes in its cast Kelly Butler as Pooh and Mike Warner as Christopher Robin. Other

players are Rita Hall, Patricia Bourke, Joanne Rask, Kathy Perridge, Dorothy Timmons, Burma Garret, Carol Blume, Patricia Brecht and Maria de la Herran.

"Cinderella of Loreland," another children's play, will be staged in April.

Jr. CDA To Induct 34 In Opa-locka

OPA LOCKA — Our Lady of Perpetual Help Court, Junior Catholic Daughters of America will initiate 34 new members during the traditional ceremony of roses, Sunday, Feb. 25.

Junior Catholic Daughters will assist at 11:30 a.m. Mass in Our Lady of Perpetual Help Church and renew their Act of Consecration to the Sacred Heart of Jesus. All members will be in uniform and observe a corporate Communion.

Initiation and installation of new court officers will be held at 1:30 p.m. in the parish hall. Carol Quinlan is president; Charlene Carlton, vice president; Sandy McNab, secretary and Jamie Carlton, reporter. Mrs. Sadie Kennedy, grand regent of Court Patricia will be the installing officer.

Guests of honor will include Father John R. Waterman, C.S.S.R., pastor, Our Lady of Perpetual Help parish; Father Frank McCann, pastor, St. Monica parish, Carol City and Father Charles Malley, C.S.S.R., spiritual director of the Junior Catholic Daughters Court.

AGED PRIME BEEF STEAKS AND ROAST

Look for me in Quality

Delicious Home Made Sausage
Old Fashioned Cold Cuts

JOHN STRATMAN

164 N.E. 54th ST. PL 1-4031 572 N.E. 125th St. PL 4-8467

S. FALCONE & SONS, INC.

Italian Grocery

PRIME and CHOICE MEATS
Cut To Order

Italian Sausage at its Best

Italian Cut Veal Cutlets
Complete Line of Italian Groceries
Phone PL 9-3317 — PL 7-3891
5609 N.W. 7th Ave., Miami, Florida

DORIS

ITALIAN MARKET

OFFERS YOU
CHOICE PRIME AGED MEATS
Domestic & Imported Wines Vermouth

HOLLYWOOD'S
COMPLETE ITALIAN DELICATESSEN!
DELICIOUS ITALIAN BREAD & COOKIES
"Doris" & "Babe" Garitano To Serve You.
Phone WA 2-9207
2424 HOLLYWOOD BLVD. HOLLYWOOD

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

Worth Chemical & Paint Co.

Home Office and Plant 1800-1816 — 10th Ave. North
LAKE WORTH, FLA.
Manufacturers of

GUARANTEED QUALITY PAINT

Interior and Exterior House Paints
Varnishes and Enamels
WHOLESALE — RETAIL
Telephone JUSTICE 2-6146

Blessed Sacrament Women Plan Retreat

FORT LAUDERDALE — A day of recollection will be observed by members of the Blessed Sacrament Woman's Club beginning at noon Mass Monday, Feb. 26 in St. Pius X Church.

Father Cyril Schweinberg, C.P. from the Passionist Fathers Monastery in North Palm Beach will conduct the conferences which will include a question and answer period. The day will close with Benediction at 3 p.m.

Women from neighboring parishes and winter visitors have been invited to participate.

STATE FARM
INSURANCE

B. R. LIMEGROVER

TU 7-9491

601 HIALEAH DR.
HIALEAH

Talk On Lepers Set In Hollywood

HOLLYWOOD — The work of Damian Club members in the leper colonies will be outlined for members of St. Bernadette Guild during their monthly meeting at 8 p.m. Thursday, March 1, in the parish hall.

Mrs. William E. Richert will be the guest speaker and will illustrate her talk with films. Mrs. Arthur Anthony and members of her ways and means committee will serve a hostesses.

St. Michael's Guild To Hold Card Party

Their annual Shrove Tuesday card and games party will be sponsored by members of St. Michael's Guild at 8 p.m., Tuesday, March 6 in the school cafeteria, 2935 W. Flagler St.

Mrs. C. F. Driscoll is general chairman for the benefit proceeds of which are donated to the Sewing Circle. Members of the circle have made all the vestments and linens used in St. Michael Church since its dedication.

CLOSEOUT SWEATER SALE

FINEST QUALITY HAND KNITTED, HAND EMBROIDERED . . . ALSO PLAIN. 100% IMPORTED MOHAIR, RAW SILKS AND FUR FIBRES, DESIGNED BY TASI.

These sweaters are normally offered only to the trade. To make room for the new spring designs we are giving the public this opportunity to purchase at less than wholesale prices.

NOW FOR THE FIRST TIME . . . YARNS

You can make your own Tasi sweaters! Come in and try on the Tasi original of your choice and we will furnish the pattern and all the instructions necessary for you to copy it. Select from the most beautiful 100% Italian mohair and other imported yarns now retailing at wholesale prices.

TASI, INC.

"Hand made originals for discriminating women"

3836 N.E. 2nd Avenue PL 8-7041

Open 10 A.M. to 5 P.M. — Mon. through Fri.

Lenten
Mealtime
Magic . . .

BITONI MARINARA SAUCE

Give your Lenten meals the magic touch of famous Bitoni Marinara Sauce — a masterful blending of fancy Italian peeled plum tomatoes, imported olive oil and fresh herbs, delicately spiced and seasoned. For a distinctively delicious, authentically Italian treat, try Bitoni Marinara Sauce with golden Bitoni spaghetti. Delightful!

WHEN YOU BUY
BITONI
... YOU BUY THE BEST!

'In-Laws Have Taken Over My Home'

By FATHER JOHN L. THOMAS S. J.

I'm seriously thinking of divorce. In 18 years of marriage we have lived alone only two years. At first we lived with her folks because my wife wanted this. I finally talked her into having a house of our own, but shortly afterwards she insisted her mother move in with us. Now every Sunday the whole family of relatives moves in all day to visit mother. Their children leave the house a wreck. If I complain, my wife says, "Don't be selfish," or, "Mother won't live forever." We have no friends — just the gang of her relatives who never grew up. I've just about had it!

I think you mean you've been had, Bill. For the most part the picture you paint — and I have only reproduced the essential part of it — is familiar enough to a marriage counselor. We might say you not only married an immature, dependent girl; you married into an immature, dependent family. There are such families, and while they're very interesting to study, I quite agree with you they're difficult to live with unless you happen to be one of their kind.

What we are dealing with is a peculiar, primitive-like type of the extended family system, in which none of the members ever really grow up because they always remain dependent parts of the one big family. By this I mean, that even when they marry, they tend to think of themselves first as members of the family and only secondly as independent individuals.

Although, as you remark, the children in such families receive little guidance and discipline, they remain emotionally attached to their parents and other family members, seldom forming strong outside attachments. In marriage they assume that their partners will become part of the one big family, but if they refuse, it is the marriage rather than the family ties that must give.

This is a special kind of in-law problem, Bill, because it involves a state of mind, a definition of the situation that you find difficult to accept.

Place Little Value On Privacy

As far as your wife and in-laws are concerned, living in with other members of the family, or devoting all of your Sundays and holidays to a chaotic big family get-together are quite normal and to be expected.

They were raised to be group-minded and place little value on privacy or couple-centered solidarity. In a sense, they see the family as a loosely structured, self-enclosed, self-sufficient clan or tribe, capable of supplying their social and emotional needs without having recourse to outsiders.

Hence they find it difficult to understand the cause of your dissatisfaction. If you protest that a couple should cultivate a wider circle of friends and acquaintances, your wife takes it as criticism of her family. If you want to reprimand your relatives' uninhibited youngsters as they run through the house, wrecking all they touch, she stops you with, "Their feelings may be hurt, and besides, they're not opposed to ours doing the same thing in their homes." If you tire of driving her mother around to visit the tribe, she says, "Don't be selfish, it isn't far."

Select Items To Start With

What can you do? Unfortunately, Bill, you're starting a little late — long established habits and customs are not easily changed, and it is apparent from your letter that your wife doesn't take your protests very seriously now. Of course hindsight is always better than foresight, but you would have found it relatively easy to have established a different pattern if you had been firm in the very beginning of your marriage.

However, if you are really as fed up with the whole affair as you claim you are, you should make this very clear to your wife. Tell her not only that you don't like the present pattern but that you're firmly resolved to change it.

Since it is not realistic to expect to modify the whole pattern of family relationships at once, select several positive items to start with and insist that they be adopted. For example, if your mother-in-law wishes to visit her sons or daughters, they should drive over and pick her up. You might also arrange to take the family on a trip or to visit your relatives or friends on several Sundays of the month.

It would be surprising if you did not meet with stiff opposition from your wife in the beginning, since this is an unexpected turn of events and she will expect to deal with it as she has so successfully in the past. Hence you should think over the past arguments and methods she has used and prepare to handle them. In reality this means that you will succeed only if you have the strong, inner conviction that what you demand is just as reasonable.

Be prepared for a little rough going. This is certainly better than just walking out on your marriage, and your wife may be happy to discover that she married a man with a mind of his own.

Father Thomas will be unable to answer personal letters.

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

TERMITES WORK ALL YEAR AROUND
 call **Orkin**
 for the sake of your home

Special
FULL QUART
IMPERIAL \$4.68
CORBY
Billmore
PACKAGE STORE
 PL 8-1146
 4612 N.E. 2nd Ave.
 WALLY KIRK, Owner
 Member: St. Mary's Parish
 ★ FREE DELIVERY ★

Exclusive White-Tite Process Means Coating That Is Guaranteed For Years

SPARKLING WHITE is this barrel tile roof on the home of Mr. and Mrs. H. A. Baines, 3830 NW First St., Miami, since it was cleaned, sealed and given two coats of lasting White-Tite five months ago. Many homes in South Florida have roofs which still look clean and new . . . even though their White-Tite coating was applied as much as five or six years ago . . . with no mold, mildew or fungus on the tile. The exclusive coating White-Tite uses stays brilliantly white for years. In fact, the White-Tite coating is much whiter than the paper this photo is printed on. "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 jobs is exclusive with White-Tite. This process has been developed and perfected over a period of 16 years. This is what was done on the Baines roof. First the roof was thoroughly cleaned and then the edges of the tile were sealed by our special, exclusive 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 against hurricane winds. After the sealing process, two coats of 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. When White-Tite does the job for you, we will return anytime for the next two years and clean your walks, walls, patio, awnings, and screens free of charge. White-Tite is the "World's Largest Roof Cleaning-Sealing-Coating Company." Scalzo, the founder of White-Tite, Inc., has had 16 years of experience in the roofing business. This experience and the reputation of White-Tite, Inc., "guarantees" you the finest roof coating, best service and best value. "You can pay cash or finance your White-Tite coating," Scalzo said. "And, there's no interest charge on financing with White-Tite, since we handle our own financing. Get the best, call White-Tite today! Every White-Tite truck is radio dispatched by two-way radios for fast service." Complete information and a free estimate for tile or gravel roof cleaning, sealing and coating may be secured at your convenience by calling White-Tite at NE 3-8511 or NE 5-3603 in Miami, or LU 1-6550 or LU 1-6551 in Broward County. White-Tite is licensed, insured and bonded and is a member of the Miami-Dade County Chamber of Commerce and the Greater Fort Lauderdale Chamber of Commerce. "White-Tite is recommended by many architects and builders," Scalzo explained. "Do not accept a substitute! The material used by White-Tite, Inc. is exclusive with us . . . it is not available in any stores or from any other roof cleaning firm. Nothing else is as good as White-Tite!"

CONTRACT HARDWARE
LIGHTING FIXTURES
MODERN FOLD DOORS

PLaza 4-5451

FARREY'S
 7225 N.W. 7th Avenue
 MIAMI • FLORIDA

12 St. Brendan Girl Scouts Featured At Dade Camporee

Twelve girl scouts from St. Brendan parish were among 1,200 who attended a Dade County camporee last weekend but the girls from St. Brendan had a good portion of Miami TV viewers watching their activities.

The girls arrived at the

campsite the same time on Friday afternoon as a local TV cameraman and he spent more than an hour photographing them as they prepared their tent for the weekend. They appeared on a newscast Friday night.

There are 17 girls in the troop which is sponsored by the St. Brendan Women's Club. Accompanying them at the camporee was Mrs. Claire Cegelis, whose daughter Barbara is a member of the troop. The parish has more than 100 girls in its various Brownie and Intermediate groups.

Father Laurence Conway of St. Brendan Church offered Mass on the camp grounds at Tropical Park Sunday morning.

The camporee was held in conjunction with the golden anniversary of the girl scouts and was highlighted by a special ceremony Saturday night which drew more than 8,000 people to the campsite.

Girls engaged in various demonstrations ranging from signaling and tent raising to cooking.

GIRL SCOUTS from St. Brendan parish were featured on a Miami TV newscast as they prepared their tents for the Dade County Camporee

Friday. They are, left to right, Cathy Manzer, Barbara Cegelis, Pat Ratican, Leslie Burke and Vickie Winslow.

HIGH SCHOOL GRADUATES -

Planning A Career?
 Here's . . .

A Guide To Your Future

HOW TO INCREASE YOUR EARNINGS

- Invisible Reweaving
 - Moth Holes, Burns, Tears
 - Home Study Course
 - Uncrowded Field
 - No Age Limit
 - Equipment Furnished
 - Low Cost - Budget Plan - Est. 1945
 - Member C of C - Free Placement Service
- "The School With Good Reputation"

AMBER SCHOOL OF REWEAVING
 277 N.E. 79th St. PL 9-3534

ST. LEO COLLEGE Preparatory School

A BOARDING
 HIGH SCHOOL
 FOR BOYS

GRADES 9 TO 12

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

For Information, Write

HEADMASTER
 Saint Leo College
 Preparatory School
 Saint Leo, Florida

ADELPHI BUSINESS COLLEGE

Intensive Instruction in
 all Business Subjects

FREE JOB PLACEMENT

See Yellow Page 673, Phone Book
 Biscayne Shopping Plaza
 8001 N.E. 5th Ct. PL 7-7623

ETERNAL THOUGHTS FROM
 CHRIST THE TEACHER,
 you'll find it so easy, as His
 Eminence says: "to withdraw
 in silence to a little corner of
 the sanctuary of your home
 and under the grace of the
 Holy Spirit think of God, His
 attributes and the Eternal
 truths His Divine Son revealed
 to us."

Paper \$4.00 Set 2 Vol.
 Cloth \$6.00 Set 2 Vol.

ST. PAUL'S CATHOLIC BOOK AND FILMS CENTER

Operated by the
 Daughters
 of St. Paul

2700 Biscayne Blvd.
 FR 1-0835
 OPEN 8:30 A.M. - 6 P.M. and
 7 to 8 P.M. MON thru SAT.

Columbus High Speakers Win Forensic Tournament

The speech team of Christopher Columbus High School took first place in the Diocesan Forensic League's Grand Tournament, competing against nine other diocesan schools.

Columbus speakers had a total of 102 points, followed by St. Thomas Aquinas High School with 82 points and Notre Dame Academy placed in third place with 74 points. Immaculata Academy came in a close fourth with 71.

A total of 85 contestants represented the 10 schools which also included Archbishop Curley, Monsignor Pace, St. Patrick's, Chaminade, Cardinal Gibbons and LaSalle High Schools.

Three round eliminations were held and only the top two contestants in each category were qualified to represent the Diocese in the National Catholic Tournament at the Americana Hotel in Miami Beach, May 31.

The winners were Ben Mingle of Columbus and Mary Pat Byrnes of Immaculata in oratorical interpretation, Rose Marie Bailey of St. Thomas and John Sattler of Columbus in original oratory, Hank Daum of St. Thomas and Louis Vitale of St. Patrick's in boy's extemporaneous speaking and Mary Ann Partridge of Immaculata and Margaret Cardet of Notre Dame in girl's extemporaneous speaking.

The tourney took place at Immaculata Academy.

The debate section of the tournament is scheduled for Feb. 24 at St. Thomas High School, Fort Lauderdale.

St. Patrick Thespians To Present Musical

The music and drama department of St. Patrick's High School, Miami Beach, will present the musical, "Our Hearts Were Young and Gay", Feb. 27 and 28 at the school auditorium beginning at 8 p.m.

Cecelia Hiribarne will portray the lead role of Cornelia with Bernadette Leahy and Jane Fergusson alternating in the role of Emily.

Other leading roles will be portrayed by Claude Bolent, Josh Lasser, Bernardo Hiribarne, Kenneth Bourke, Paul Shofner, Tom Doyle, Joe Lasser and Olga Fernandez.

The musical is open to the public and tickets may be purchased at the door at the school during the day.

YOUTH

Is Asking...?

Heels, Lipstick
 For Girl, 13?

Dear Doris:

I'm 13-years-old and go to a Catholic high school. My parents won't let me go to games and parties with my friends if there is not an adult going with us. They won't let me wear makeup or a lite shade of lipstick. And I can't wear a one inch heel to Church
 Joyce K.

The battle of parents versus cosmetics goes on. This time I'm on your mother's side.

The next time you read, hear or see a cosmetic ad pay attention and you will realize that cosmetics are manufactured not for teenagers, but for older women. The advertisements promise to help them recapture the fresh, clear complexion of youth, to make them look young and beautiful. You are young. You have a clear youthful complexion. Why cover it with some pasty preparation that just makes you look pasty? Save your money.

In a recent article in a popular secular magazine the writer made a plea to teenagers to put off dating and unchaperoned parties until 15. Among other points he explained there are too many responsibilities connected with these social activities and at 13 you are not able to handle them. When you try you usually have an awful time. Don't rush things Joyce. Go along with your parents.

ELECTRONICS TRAINING

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

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, Li-
 brary Science, Music and
 Speech, as well as in
 Secondary and Element-
 ary Education.

In cooperation with the
 Good Samaritan Hospi-
 tal, Cincinnati, the college
 offers a four-year pro-
 gram the baccalaureate
 degree.

Prepares dietitians and
 medical technologists.

For catalog address

THE DEAN
 MOUNT ST. JOSEPH, OHIO

PICK UP
 YOUR REWARD
 HERE

There's nothing
 quite as rewarding
 as the sense of
 accomplishment in
 mastering a new
 language. The fa-
 mous Berlitz way is
 quick, easy - and
 most economical.

BERLITZ® School of Languages

242 N.E. 2nd AVE.
 MIAMI, FLORIDA

SAINT
 LEO
 COLLEGE
 (Presently offering
 a 2-Year Program)

Conducted by
 The Benedictine Fathers
 • Boarding Facilities for Young
 Men. Limited Facilities for
 Young Ladies.
 • University Parallel and Pre-
 professional Courses Leading
 toward All Degrees.
 For Information, Write
 THE REGISTRAR
 Saint Leo College
 Saint Leo, Fla.

NEW CARS FINANCED!

Only 4 1/2% for 36 months

the HIALEAH-MIAMI SPRINGS Bank

"THE FRIENDLY BANK"
 101 HIALEAH DRIVE • PHONE TU 8-3611
 MEMBER FDIC

"Everything To Build Anything"

RENUART-BAILEY-CHEELY
 LUMBER & SUPPLY CO.

14 Yards - Shop The R-B-C Yard Near You

Boca Raton
 Coral Gables
 Delray Beach

Homestead
 Islamorada
 Key West

Miami (3)
 Miami Shores
 No. Miami Beach

Opa Locka
 Perrine
 South Miami

St. Rose Jr. CYO Dance Set Saturday

Junior CYO members in the
 Greater Miami area have been
 invited to attend a pre-Lenten
 dance in St. Rose of Lima au-
 ditorium, Saturday, Feb. 23, at
 8 p.m.

Members of St. Rose Junior
 CYO will be hosts from 9:30 to
 11 p.m. at 10690 NE Fifth Ave.,
 Miami Shores.

A TOP SEEDED TEAM in the Diocese of Miami Parochial School basketball tournament this week at Christopher Columbus High gym is this squad from SS. Peter and Paul, which has a 14-0 record in regular league competition. The team includes, front row, left to right, Robert Gutierrez, Mark Scally, Tom Koziol, Ed Croteau, Richard Dwyer and Manuel Urresti; back row, Rogue DeCastro, Rollando Collada, Mike O'Brien, and Raul Collada. Gerald Streit is the team coach.

Five Diocesan Cage Teams Enter District Tournaments

Five Diocese of Miami basketball squads enter the state high school district tournaments next week but only two teams will be able to move up to the state finals at the University of Florida.

Four of the five are in the Class A District 8 meet from which only one team will survive the eliminations. St. Patrick's, ranked as the number 1 Class C team in South Florida, will host the District 8 meet for its classification and will be the tournament favorite.

The Class A competition will be held in two sites with St. Thomas Aquinas of Fort Lauderdale and Cardinal Newman of West Palm Beach in the Northern half at West Palm Beach Forest Hill High and Archbishop Curley and Christopher Columbus taking part in the Southern group at Miami Central High school.

STARTS WEDNESDAY

Both the Northern and Southern halves start on Wednesday night with the two winners meeting on Saturday at Miami Central.

Although not seeded in the Northern meet because of the few games it played against Class A competition, St. Thomas must be considered the tournament favorite.

The Raiders have played mainly the larger Class AA schools and have run up a 16-3 record for the year.

In Bill Zloch, Frank Walker and Les Freeman, the Raiders have a trio of good scorers.

Cardinal Newman, with Bucky McGann closing out his fabulous high school career, rates as a tournament darkhorse.

St. Thomas meets Delray

Shrine Gets New Altar

STE. ANN DE BEAUPRE, Que. (NC) — A white Carrara marble main altar has been installed at the shrine of Ste. Anne here.

FOUR TEAMS TOP SEEDED

Parochials Hold Tourney

The final rounds in the second annual Diocese parochial school basketball tournament will be run-off Saturday and Sunday at the Christopher Columbus High gym.

The tournament, which is sponsored by Columbus and attracted 16 teams, started Thursday.

Top seeded in the meet were Holy Family, SS. Peter and Paul, St. Anthony's of Fort Lauderdale, and St. Rose of Lima. St. Anthony's is the defending champion.

The entry list also included St. Stephen's, Holy Redeemer, Sacred Heart, St. Mary's, Epiph-

any, Little Flower, Our Lady of Perpetual Help, St. Michael's, St. Theresa's, Immaculate Conception, St. Clement's and Corpus Christi.

The quarter-finals in the tournament are slated for Saturday morning with games at 10, 11, 1 p.m. and 2 p.m.

Semi-finals will be Saturday night at 7 and 8:30 with the championship game on Sunday afternoon at 4, preceded by the game for third-place at 2:30.

Bathing Beauty Contests Called Womanhood Insult

BATON ROUGE, La. (NC) — Bathing beauty contests "subtly propose a tribute to woman's beauty" but then proceed "to insult the very qualities that most contribute to her

beauty, purity and modesty," Bishop Robert E. Tracy observed at the 55th anniversary dinner of Court Marie Louise of the Catholic Daughters of America.

PACKER Pontiac

AMERICA'S LARGEST PONTIAC DEALER
DETROIT · FLINT · MIAMI

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

FINE CARS ~ FINE SERVICE

TV
AND
APPLIANCES

6 Famous Makes

- ★ Lowest Prices
- ★ Easy Bank Terms
- ★ Guaranteed Services

CHARLIE Mc CARTHY

TELEVISION and APPLIANCES

JA 3-4337
FT. LAUDERDALE
643 N. Andrews

ANNUNCIATION

JIM WILSON
LAKE FOREST TEXACO

• TIRES • BATTERIES
• ACCESSORIES • TUNE-UP
BRAKE WORK A SPECIALTY

ROAD SERVICE

MOTOR REPAIRS

TOP VALUE STAMPS
YU 3-9552
3901 S.W. 40th Ave.
Hollywood, Fla.

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

KELLY

B & R

SERVICE

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

TIRES

ST. HUGH

Dinner Key Service Station

AUTOMOTIVE AND MARINE ENGINE REPAIRS

★ ATLAS TIRES ★ BATTERIES
★ ACCESSORIES ★ ROAD SERVICE

HI 8-3065

2560 SOUTH BAYSHORE DRIVE

ST. JAMES

FRAZIER'S

Tune Up Road Service

SERVICE

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

TONY'S

RS 10 1e

ST. MONICA

TOP VALUE STAMPS TEL. NA 4-2387

GRIFF'S 66 SERVICE

191st STREET and N.W. 37th Avenue
Grady Griffin ★ Tune-Ups
Proprietor ★ Mechanic Work

ST. TIMOTHY

CITIES SERVICE ALL MECHANICAL WORK and ACCESSORIES MO 6-9277

DILLOW'S CITIES SERVICE

Across Street From Church and School
"If You Can't Stop, Wave"

10140 S.W. 56th St.
Miami

Ask for L.C. Wax
ALUMINUM LUBRICANT

CLEAN, LONG-LASTING SMOOTH OPERATION & PROTECTION FOR
Awning — Jalousie — Sliding
WINDOWS, DOORS & 101 ARTICLES
Proven since 1952 by satisfied users everywhere

At most Builder Supply, Paint & Hardware Stores. Made by Eugene Dornish & Son.
975 S.W. 12th Street,
Pompano Beach, Florida

OUR LADY OF THE CARRARA

CA

A Catholic camp for 7 to 16. 200 acres, Blue Ridge Mountain pool, mountain lake activities guided by ideal accommodations. Camp provided or from nearest railroad. A camp for young people usually, healthfully.

Father Charles Hendersonville

Fehr

Quisiera
Saber...

Una Extraña Oración

Por el Padre ANTONIO NAVARRETE

Adjunto le remito una oración, que me ha entregado una amiga, diciéndome que debo rezarla dos veces al día ante una imagen de Santa Bárbara. Yo no sé qué pensar, pues me parece muy extraña.

En verdad que dicha oración es extraña e incoherente y parece escrita o por un tonto o por un trastornado mental o por un cínico que intenta desprestigiar cosas tan santas como la religión, de la que la oración es una manifestación.

La Iglesia prohíbe formalmente la impresión de cualquier oración, si previamente no tiene la debida autorización del Obispo de la Diócesis, que debe llevar estampada en el impreso. Por lo tanto cualquier oración o libro pladoso que le ofrezcan, si no lleva consignada tal autorización, destrúyalo y colabore de esa manera a la escarada de tan mala hierba como pulula por esos mundos de Dios.

Cualquiera no Puede ser Padrino

Tenemos un amigo muy unido de siempre a la familia. El se ha ofrecido a ser padrino de bautismo de nuestro hijo y esto nos ha agradado sobremanera, pero tenemos un gran disgusto, porque el sacerdote, al enterarse de que no está casado por la Iglesia, no le permite que sea él padrino. No nos explicamos el por qué.

Existe una lamentable ignorancia sobre las disposiciones de la Iglesia respecto a las cualidades que deben reunir los padrinos de bautismo. Cuando llega la hora de echar mano de unos padrinos, muchas personas solo tienen en cuenta el grado de parentesco o de amistad que con ellos les une. La palabra padrino y madrina derivan de la palabra padre y madre. Los padrinos contraen con el ahijado un auténtico parentesco espiritual. Tal parentesco espiritual entraña ciertas obligaciones; la principal no es, ni mucho menos, regalar unos juguetes al ahijado. Es algo más, mucho más. Al final de la ceremonia del bautismo el sacerdote pone en las manos de los padrinos una vela encendida. He aquí lo que esto significa. La luz de la vela simboliza la luz de la fe que Dios acaba de prender en el alma del recién bautizado.

Los padrinos aceptan la responsabilidad y de ella darán cuenta a Dios, de que esa fe nunca se apague, sino que seguirá siendo la luz que ilumine toda la vida del ahijado. Es decir, que no sea un católico únicamente porque su nombre se halla inscrito en el Registro de la Iglesia, sino porque viva una vida auténticamente cristiana, regida y sostenida por el fiel cumplimiento de los diez mandamientos.

Tal obligación de los padrinos, de mirar por el bien espiritual del ahijado, recobra toda su actualidad y urgencia si los padres vienen a morir o si descuidan esa obligación, que por derecho propio y natural les incumbe a ellos. Por todo ello, la Iglesia exige que los padrinos sean personas ejemplares en el cumplimiento de sus deberes religiosos y así lo tiene establecido en el Derecho Canónico. ¿Cómo se pueden comprometer a velar por la fe del ahijado quienes perdieron esa misma fe que deberían custodiar o viven como si no la tuvieran?...

Dirija su correspondencia a:
"THE VOICE",
Sección Española,
6301 Biscayne Blvd., Miami, Fla.

Conferencias de Cuaresma en el Centro Hispano Católico

Del 5 de marzo al 12 de abril se efectuará en el Centro Hispano Católico un ciclo de Conferencias Cuaresmales, que estará a cargo de los reverendos padres Villaronga y Santamaría, en el que se hará una revisión del mensaje cristiano, abordando temas sociales, problemas morales y cuestiones doctrinales.

tiones doctrinales.

Las conferencias se ofrecerán a las 7 y 30 P.M., estando lunes y miércoles a cargo del Padre Santamaría O. P. y martes jueves a cargo del Padre Villaronga O.F.M. ...

Las mencionadas conferencias cuaresmales tratarán sobre puntos tan interesantes

como los de los siguientes títulos: "Los Caminos de la Gracia", "Las Fuentes del Derecho", "El Orden de la Providencia", "Mediación de María", "Doctrina Social de la Iglesia", "Los Seglares en el Gobierno Eclesiástico", "Unidad de las Iglesias", "Los concilios Ecueménicos."

Tienen estas conferencias el propósito de facilitar a los católicos de habla hispana la forma de intensificar su vida espiritual en este Tiempo de Cuaresma que se aproxima. A este fin se organizarán otros actos de culto, de que informaremos oportunamente.

EL NUEVO CARDENAL chileno, Mons. Raúl Silva Enríquez, aparece en la foto departiendo con Mons. Edward E. Swansong, director del Catholic Relief Service, sobre la ayuda de esta organización a la obra de Caritas chilena, que dirige el nuevo Cardenal a fin de socorrer a los necesitados de Chile.

Organiza la Diócesis de Miami una Peregrinación a Europa y Tierra Santa

Una peregrinación de veintidós días a Europa y Tierra Santa, está siendo organizada por la Diócesis de Miami. Los puntos culminantes de la peregrinación serán la Misa de la Fiesta de la Asunción en la Gruta de Lourdes y una audiencia con Su Santidad el Papa Juan XXIII de la cual se espera confirmación.

El Padre John O'Dowd, V. F., Párroco de la Iglesia de la Epifanía en Miami, será el director espiritual de la peregrinación.

El viaje comenzará en el aeropuerto de Idelwild, en Nueva York el 29 de julio y terminará en el mismo aeropuerto el 19 de agosto. Se puede arreglar, sin embargo para comenzar el viaje en Miami.

Los peregrinos saldrán de Nueva York en un jet de la Air France que los llevará a el Cairo, Egipto, donde permanecerán dos días, se hará una excursión a las pirámides usando camellos y burros, este antiguo modo de transporte solo se usará por esta vez y los peregrinos continuarán su viaje hacia Beirut y el Líbano por ruta aérea.

Los turistas visitarán todas las partes del Jordán, Siria e Israel en carros privados. En

avión se continuará el viaje hacia Roma, Lourdes y París.

Por lo menos una tarde de tiempo libre habrá en todos los puntos de interés. Habrá intérpretes en inglés.

En la Tierra Santa se visitarán las excavaciones de las ciudades antiguas, el Río Jordán, el Monte de la Tentación, la Tumba de Nuestro Señor, la Iglesia del Santo Sepulcro, el Monte de los Olivos, la Tumba de Lázaro, el Huerto de Getsemaní y el Monte Calvario en donde se oficiará una misa.

Después de 8 días en Tierra Santa, los turistas abordarán un avión en Tel Aviv que los llevará hacia Roma donde permanecerán cuatro días.

Se continuará el viaje a Lourdes, en donde los peregrinos tendrán dos días para sus devociones privadas y otras actividades; el día de la Asunción se conmemorará con una misa especial en la Gruta.

Después en vuelo a París, los peregrinos asistirán a Misa en la Capilla de La Medalla Milagrosa, se visitarán los Campos Elíseos, la Bastilla, la Opera, la Torre Eiffel, el Arco del Triunfo, la Catedral de Nuestra Señora y la Basílica del Sagrado Corazón.

—No ha cambiado mucho desde que lo dejé en octavo grado —

Call PL 8-6772

THE VOICE MART

Published Every Friday
Deadline 6 P.M. Tuesday

THE MARKET PLACE FOR
Announcements - Sales - Services - Rentals - Real Estate

CLASSIFIED RATES

3 Line - 2 Time Minimum Charge
Count 5 average words per line
Regular 8 Pt. Body Type

NO ADDITIONAL CHARGE FOR CAPS

Lines	Times	Per Line	Per Issue	Total
3	2	.50	1.50	3.00
3	3	.50	1.50	4.50
3	4	.45	1.35	5.40
3	13	.40	1.20	15.60
3	26	.35	1.05	27.30
3	52	.30	.90	46.80

10 PT SAME RATE as 1 1/2 lines ordinary type

12 PT SAME RATE as 2 lines ordinary type

14 PT SAME RATE as 3 lines ordinary type

18 PT SAME RATE as 4 lines ordinary type

24 PT SAME RATE as 5 lines ordinary type

30 PT SAME RATE as 6 lines ordinary type

Classified Display Rates ON REQUEST

Call PL 8-6772

Weekdays 9 to 6

Saturdays 9 to 3

or write

The 'Voice' Mart

Box 37-575, Miami 37, Fla.

Published Every FRIDAY

DEADLINE

TUESDAYS - 6 P.M.

ANNOUNCEMENTS

Top Price For Your Coins

UNITED STATES - CANADIAN

Send or Write W. F. Moss

4228 Seagrape Dr. Ft. Lauderdale

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 Cristofaro

HI 8-9242 OR MO 1-2865

WILL PAY \$5.00 FOR \$1.00

GOLD PIECES; \$7.50 FOR \$2.50;

\$10.00 FOR \$5.00; \$17.50 FOR

\$10.00; \$35.00 FOR \$20.00 GOLD;

\$7.50 FOR 5 PESO CUBAN GOLD

OF NUMISMATIST VALUE. Call

J. FIORILLO FR 4-1584

FLORISTS

ORCHID CORSAGES \$2

FOR ALL OCCASIONS

CALL HI 6-7527

INSTRUCTION

LEARN SPANISH 'QUICKLY' AT

YOUR HOME! Low, easy payments.

PLEASE PHONE HI 3-8617

ST. JAMES' PARISH

Special help for slow learners.

Private or group instruction.

Reading, Phonics and Arithmetic.

MODERATE FEES

Call MU 5-2269 Now.

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

ANNOUNCEMENTS

Top Price For Your Coins

UNITED STATES - CANADIAN

Send or Write W. F. Moss

4228 Seagrape Dr. Ft. Lauderdale

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 Cristofaro

HI 8-9242 OR MO 1-2865

WILL PAY \$5.00 FOR \$1.00

GOLD PIECES; \$7.50 FOR \$2.50;

\$10.00 FOR \$5.00; \$17.50 FOR

BUSINESS SERVICES

BOOKKEEPING

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

TAX RETURNS - FROM \$2
Call NA 4-2206 after 3 P.M.

VISITATION PARISH

DRESSMAKING

Dresses & Suits - Alterations
1141 S. E. 6th Ter. Ft. Lauderdale
Call OR Phone 525-5106

INSURANCE

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

MOVING

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

OPTICIANS

ANDREWS OPTICIANS
Rx filled - Lens, Frames Duplicated
7501 N. E. 2nd AVE. PL 7-5261

PRINTING

For the "BEST PRINTING for LESS"

CALL PENINSULAR PRESS,
308 N. W. 27th Ave. 635-4382
(Member - St. Michael's Parish)

RADIO & TV SERVICE

For the Best in Radio - TV Service,
CALL MO 1-9815 OR CA 6-0825
RUSSELL RADIO & TV SERVICE

SIGNS

LIGHT YOUR WAY
to better business

ELECTRO NEON SIGN CO., Inc.
Larry Monahan, OX 1-0805
2955 N. W. 75th St.
Miami, Fla.

EDVITO SIGNS

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

TAXI - CABS

24 HOUR CAB SERVICE
Serving S. W. Dade
CEDAR CAB - CE 5-5552

WRAPPING 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

ONE HOUR AWAY
FROM BETTER PAY

Emmons' Jewelers can show you
in less than one hour how
to increase your income by
DISPLAYING OUR BEAUTIFUL
Nationally Advertised Costume
Jewelry. Free training. No deliver-
ing, collection OR investment.
Use of car necessary. CALL
OX 1-3477 or PL 1-2569

WORKING

Mother needs competent
woman to care for 1 1/2 year
old girl, 5 days week, (off
Monday and Tuesday). Must have
crib & live S.W. 32nd Ave. area.
CALL HI 8-1570 before noon.

PART OR FULL TIME
- You can earn up to \$5 an
hour as representative for
House of Pandora Cosmetics. For
full information call PL 1-1339

THIS ADVERTISING SPACE FOR RENT
Suitable any business wishing to expand

POSITIONS WANTED - FEMALE

TYPIST - OFFICE WORK - MORNING
HOURS, OWN TRANSPORTATION
HIALEAH AREA TU 8-9579

Mature woman - Baby Sitter,
days or weekly. Hialeah area.
CALL TU 7-5489

Child care - N.W. 189th St.
\$12 weekly including lunch.
CALL NA 4-6736

PRACTICAL NURSE would like
RELIEF NURSING. Call PL 7-5207.
(Member St. Mary's Cathedral)

POSITIONS WANTED - MALE

CALL ONE MAN FOR ALL!
Carpenter, janitor work, painting,
decorating, wall papering etc.
CALL TONY MU 1-9990

BUILDING - MODERNIZING - REPAIRS
FOR FREE ESTIMATE - CALL
J. S. Shingary - MU 1-8265

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. Brendan's
Conference) CA 1-5704 Tuesday,
Thursday or Saturday AMs

FOR SALE

BUILDING MATERIALS

Lowest Price In Town!

500 Sheets 4x8 PLYWOOD .. \$3 to \$5
JALOUSIE DOORS \$19.50
ROOFING - ROLLS at \$2.50
AWNING WINDOWS \$7.50
NAILS, ROOF CEMENT, PAINTS ETC.
TAR KETTLE RENTALS

CASH & CARRY BUILDERS SUPPLY
1400 N.W. 29th Street
Call JACK CARNES NE 5-9765

HOUSEHOLD GOODS

PRIVATE, like new Vacuum Cleaner,
MUST SELL, \$20 - GUARANTEED!
Sacrifice. Call MO 1-8619.

WE BUY AND SELL
NEW and USED furniture and
clothing. CALL PL 8-9408

WALL-TO-WALL carpeting for 3 rooms
(32 sq yds) never used - \$75 WITH
padding, \$60 without - ALSO 9x12;
12x15; 12x18; 12x24 & 12x28 RUGS
SACRIFICE - private - MO 1-8619

OAK DINING ROOM SET
12715 S.W. 85th Ave. Road
CALL CE 5-2176

MISCELLANEOUS

BABY CARRIAGE, complete with
mattress etc. \$10; play pen \$8;
boiler sterilizer \$7. FR 4-0485

MUSICAL INSTRUMENTS

For the ORGAN of your choice -
NARROW'S House of Organs
2326 Hollywood Blvd. WA 3-4016
ALSO Piano, Organ Service & Rentals

PLANTS AND TREES

6 ft. clump MELLALUCA Trees
'EXTRA NICE AND FULL'
SPECIAL - \$2.50
MELANDOR NURSERY
15721 N.W. 7th Ave. WI 7-6971
8:30-5:30 Daily, Sunday - Closed Wed.

OWN
"YOUR OWN"
HOME

MANY FINE HOMES
NEAR CHURCHES & SCHOOLS
LISTED IN THIS ISSUE!

COOL ROOF offers February Special!
INC. OF MIAMI FOR TILE OR GRAVEL COATING
Coat
the Cool Roof Way

CLEAN
YOUR ROOF!

\$49.50
UP TO 1000 SQ. FT.

"We handle all of our own financing."
NO INTEREST CHARGES

\$14.95
For roofs up to 1500 sq. ft.

HI 4-1627

HOME IMPROVEMENT

APPLIANCE REPAIRS

Refrigerators, Washers, Electric
Ranges and Air Conditioners
REPAIRED IN YOUR HOME.
Any area. CALL 271-3482

BUILDING REPAIRS

AL - The Handyman
Enclose carpenter, painting,
jalousies, carpentry, masonry &
household repairs. No job too
small. WI 7-6423 or WI 5-7878

CARPENTER - all around house
repairs. Reasonable, reliable. All
work guaranteed, S.W. MO 6-6325

CARPENTERS

St. Brendan's Parish - HOUSEHOLD.
SMALL REPAIRS, ROOF LEAKS etc.
Call John Crimmins for estimate,
CA 1-4359 OR CA 1-5676
Also - CHILDREN'S Barber Chairs
MADE TO ORDER!!

Repairs, alterations, cement
work, additions, jalousies,
patios, painting. No job too
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 LO 6-7521 OR LU 3-2198
FT. LAUDERDALE AREA

FURNITURE UPHOLSTERY

WHEN YOUR CHAIR, DAVENPORT
ETC. NEED RE-UPHOLSTERING - Call
RAY FOX for estimate - MO 7-6271.
Latest Fabrics & Plastics.
(Member of Epiphany Parish)

LANDSCAPING

SOD, 3c FT. - LAWNS DUG UP, 1c FT.
TOP SOIL - SAND \$6.50 & UP
Call Jos. Cangialosi EVES NA 1-1913

LAWN MOWER SERVICE

MIAMI LAWN MOWER CO.
Authorized Service and Parts
Fertilizers - Sharpening - Welding
Paul and Ray Gigon
27 S.W. 27th Ave. HI 4-2305

LAWN SPRINKLERS

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 - ANY AREA
Interior - REASONABLE - Exterior
LICENSED & INSURED
Vernon L. Cassell CALL 821-2906

PLUMBING

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

LOVING PLUMBING CO.
Licensed and Insured
NEW - ALTERATIONS - REPAIRS
FREE ESTIMATES - REASONABLE
Call OX 6-2554 24 hrs.

When you need Upholstering,
Painting, Plumbing, Roofing
Venetian Blind Service, Lawn
Mower Repairs etc. etc.
please check the ads under
HOME IMPROVEMENT in the
'Voice' Mart. They'll appreciate
your call for estimate.

ROOFING

JOHN'S ROOFING
Leaky Roofs Repaired
\$5 and up. Call CA 6-2790

ROOF REPAIRS \$4 up
ALL TYPES ROOFING & REPAIRS

LICENSED & INSURED
Call Joseph R. Facarazzo for
FREE ESTIMATE - CA 1-6671
16 YEARS ROOFING EXPERIENCE
(Member of St. Brendan's Parish)

SEPTIC TANKS

SEPTIC TANK CLEANING
Miami - Hialeah - All N. Dade
RADIO DISPATCHED SERVICE
Call PL 7-1000 anytime

TILE, CERAMIC

NEW INSTALLATION & REPAIR
Bathrooms etc. FREE Estimates.
ROYAL MOSAIC TILE CO.
CALL MO 5-3511

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

WINDOW CLEANING

Window cleaning ALSO awnings &
walls. Reasonable. Dee PL 7-3875
(Member of St. Mary's Parish)

RENTALS

ROOMS - S. W.

ST. MICHAEL'S PARISH - Room and
private bath, air conditioning &
heat, breakfast privilege, \$15.
CALL HI 4-1859 - EVES

ROOM AND BOARD - N. W.

WALKING distance to Gesu. Porch,
lobby, TV, home atmosphere, 3
meals daily - seafoods on Friday.
256 N. W. 2nd STREET FR 3-9863

ROOM AND BOARD - WANTED

HOME for working father & child
age 10 in Broward - two bedrooms,
meals, child supervision. CALL
JA 3-2539 from 9 to 5 weekdays or
write CSB % Voice Mart, P.O. Box
37-575, Miami 37, Florida

APARTMENTS - N. E.

FURNISHED 1 bedroom \$85 - also
efficiency \$65, includes utilities,
extra large closets - PL 4-3448.

ROOMS - Lounge & Restaurant

Large Pool - \$40 Week
Kitchen, maid available PL 9-3959
PARADISE MOTEL 301 N.E. 62nd St.

PLEASE PATRONIZE
(YOUR Advertisers
in The 'Voice' MART

USED CARS

Clean - Fine Quality

TERMS TO SUIT
YOUR BUDGET

John Kateb's
A&A Auto Sales

8805 Bird Rd.

Specials!

56 PONTIAC 2-door - \$595

Air Conditioned - Automatic

57 RENAULT - \$495

EXTRA CLEAN CAR

56 PONTIAC - \$695

Convertible - All Power

WE BUY, SELL, TRADE &
FINANCE CARS

OPEN 9 A.M. to 9 P.M.

CA. 6-4346

(Member St. Theresa's Parish)

FRIDAY, FEBRUARY 23, 1962

PAGE 28

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
or seasonal. CALL HI 4-6793

APARTMENTS - MIAMI BEACH

THE VOICE MART

REAL ESTATE

ESTATE HOMES - CALL ANNE ALBATYS COTTON REAL ESTATE - MO 1-6362

EDISON REALTY HOMES - INCOME PROPERTY EDWARD J. CHARBONEAU, Realtor 175 N. W. 62nd St. PL 1-2441

J. D. McLARTY Associate - Steve Hessen Realtor 7349 S. W. 8th St. CA 6-1311

MARY MULLEN Member St. Brendan's 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

WINCHELL REAL ESTATE & INSURANCE 806 Ponce de Leon Blvd. HI 3-7456 (Member of St. Theresa's Parish)

BUSINESS OPPORTUNITIES BARBER SHOP - 4 CHAIRS Near Chancery Bldg. on Blvd. Modern, must be sold. PL 4-1916

GIFT-CARD SHOP CORAL GABLES Established 9 years. Excellent location, lease and clientele. 9:30 to 5:30 hours. \$21,000 complete OR \$8,000 plus stock at cost. Write Box BF % The Voice Mart, P. O. Box 37-575, Miami 37.

LAUNDRY Owner operation. Fully equipped - good business. MUST SELL! Owner ill. GOOD TERMS. Inspect and make offer. NEAR BISCAYNE SHOPPING PLAZA.

GEORGE FREDERICK, Realtor 12395 N.E. 6th Ave. CALL 759-8556 INVESTMENT PROPERTY

FOUR furnished houses - all rented - total \$16,950. TERMS. 2766 N. W. 27th Street NE 4-5158

80 Acres near Aero-Jet - \$24,000 DELUXE S. W. air-conditioned home Buy now! Call owner FR 1-3779

VALUABLE property, furnished, all rented, 4 large 2 bedroom units. Owner, FR 9-3258 after 6 P.M.

Several very interesting listings in 'Rentals' and 'Real Estate' this week. Maybe just what you have been looking for.

OFFICE BUILDINGS FOR SALE Doctor - Dentist - Attorney LEASE OR SALE Two story office building on Biscayne Blvd. near Tuttle Causeway. AIR CONDITIONED.

GEORGE FREDERICK, Realtor 12395 N.E. 6th Ave. CALL 759-8556

HOMES FOR SALE - N. E. COUNTRY living - City conveniences Unfurnished CBS 2 bedroom, 1 bath on 132 x 153' lot, on bus line.

HOLY FAMILY PARISH - Owner 454 N. E. 154th STREET 947-5495

THREE BEDROOM-TWO BATH COMPLETELY FURNISHED ONLY \$13,500 CALL TU 7-4403 eves, weekends.

\$10,000 TOTAL!!! THREE BEDROOMS FURNISHED, real handy N. E. location. Lady owner offers quick possession.

ST. ROSE OF LIMA PARISH OWNER WILL CONSIDER TRADE IMMACULATE 3 bedroom, 2 bath beautifully furnished, large closets, separate dining room, two car garage, central heat.

Call MARGE DELAND - PL 8-9766, evenings. SE HABLA ESPANOL. JACK JUSTICE, REALTOR 1143 Kane Concourse - UN 6-6211

4 BEDROOMS, 2 BATHS CARED for CBS in convenient N. E. location. Walk to huge shopping center - \$12,700. LOW cash down. Atkins, Realtor 226 N. E. 79th Street - PL 7-3481

HOMES FOR SALE - MIAMI SHORES WALK TO ST. ROSE OF LIMA CHURCH 4 bedroom, 3 bath, no closing. 356 N. E. 102nd STREET

S. Betty Phoenix, Broker PL 8-3254

SHORES AREA - Pool Home, \$17,500 4 BEDROOM CBS Florida room, built-in kitchen, glass sliding doors to pool. PARKER REALTY - PL 9-3931

HOMES FOR SALE - N. MIAMI BEACH HOLY FAMILY PARISH - 3 bedroom, 2 bath CBS, Florida room, low down payment, no qualifying. \$15,500. Call owner WI 7-9030

SMALL ADS - BIG RESULTS in The Voice 'MART'

HOMES FOR SALE - BISCAYNE PARK \$18,950 - Flexible Terms! BISCAYNE PARK 2 bedrooms, large living room, Florida room, dining room, extra size garage with utility room, corner lot, awnings, sprinkler.

OWNER will take 1st mortgage. NO QUALIFYING! GEORGE FREDERICK, Realtor 2395 N.E. 6th Ave. CALL 759-8556

HOMES FOR SALE - N. W. POOL HOME! St. Monica's Parish - 3 bedroom, 2 bath (master 11x19) - built-in vanity with sewing machine - Florida room 12 x 24, fenced, sprinklers, beautifully landscaped, LARGE closets plus MANY, MANY EXTRAS!

ONLY \$16,500 - TERMS. CALL NA 1-0006 after 3 & weekends.

174-176 N. W. 83rd St. HOME PLUS COTTAGE Price newly reduced, \$2000. Three bedroom, 2 bath home PLUS 1 bedroom, 1 bath cottage. Shown by appointment only.

O. J. Powell Co., Realtors 8116 Bisc. Blvd. PL 7-2511

\$310 DOWN NO OTHER COSTS \$65 MONTH PAYS ALL TWO BEDROOM CBS WALK TO ST. JAMES CHURCH AND SCHOOL PROFESSIONAL REALTY 1535 E. 4th Av. Hialeah TU 5-1155

Near Flagler & St. Michael's !! Completely Furnished !! THREE BEDROOMS, tile bath, enclosed garage, tile roof, hardwood floors, and in a VERY GOOD NEIGHBORHOOD! Completely furnished AND it ALL GOES WITH THE HOUSE. ONLY \$900 DOWN NO CLOSING COSTS CALL TODAY

BEACH REALTY Call HI 4-4723

HOMES FOR SALE - N. MIAMI 3 BEDROOMS, 2 BATHS, \$18,000 CBS, tile roof, oak floors, garage, circular drive, 75 x 150 lot. \$800 cash down on FHA. PARKER REALTY - 625 N. E. 123rd Street. CALL PL 9-3931

HOMES FOR SALE - HIALEAH NEAR Church & Schools - Three bedroom, 2 bath Catalina, garage, tile roof, awnings, hardwood floors, fenced, 4 1/2% VA mortgage. 325 W. 55th Street CALL MU 1-8778

OPPOSITE Immaculate Conception School - Three bedroom, 1 1/2 bath CBS, garage, VA or FHA. Owner, 134 W. 45th Street after 3:30

WHERE ELSE WOULD YOU SEE A MILLION DOLLARS WORTH OF EXOTIC ORCHID BLOOMS IN LANDSCAPED GARDENS - Over 100,000 orchid blooms, theatrically presented with backdrops of bubbling fountains, waterfalls and tropical plants ??? ONLY AT THE INTERNATIONAL ORCHID SHOW (largest in the world) presented by the SOUTH FLORIDA ORCHID SOCIETY February 23rd through February 26th, 1962 at Miami's Bayfront Park Auditorium.

FREE orchid corsages or arrangements given away every hour on the hour - during exciting 4 day show. Orchids from ALL parts of the world. See you there. Jeanne Garrard. SOUTH FLORIDA ORCHID SOCIETY

HOMES FOR SALE - S. W. NEAR HOLY ROSARY CHURCH Whispering Pines - Across from Lake THREE bedroom, 2 bath corner on hill, \$16,900. Owner CE 5-3310

WALK to Holy Rosary Church & School - THREE bedroom CBS. \$14,300 - \$1000 DOWN, FHA. CALL CE 5-8340 or MO 5-5732

VACANT - MOVE IN!! WALK TO ST. TIMOTHY'S OWNER TRANSFERRED!! LARGE 3 bedroom, 2 bath home, "Hefler's Bob-O-Link Model" ASKING only \$1600 for equity, \$108 month PAYS ALL!!

Built-in oven and range, sidewalks, sewers, carporte and CENTRAL GAS HEAT. Write For Brochure or Call

MARY M. MULLEN, Realtor 7349 S. W. 8th St. (Trail) CALL CA 6-1311

HOMES FOR SALE - SOUTH MIAMI Walk To Epiphany JUST REDUCED! ENCLOSED POOL - PATIO THREE BEDROOMS - TWO BATHS !!VERY LOW CASH!!

LOVELY "like new" home on beautiful corner lot. Exotic fireplace in living room, Florida room, modern, built-in kitchen. MASTER bedroom suite separate. Air conditioning unit. Two car garage. Mortgage placed. WONDERFUL TERMS!

DOROTHY B. FLYNN, REALTOR 7210 Red Rd. (MO 7-2568 24 hours)

HOMES FOR SALE - MIAMI BEACH Facing La Gorce Country Club A MAGNIFICENT SPANISH-DESIGNED RESIDENCE! Built around a huge tile patio. Well kept & beautifully landscaped. PRIVACY & LOCATION. VERY LARGE Master Bedroom with over-sized bath. Plenty of closets & storage. FURNISHED in keeping with Spanish design. NEW ALL-WOOL CARPETS THROUGHOUT. Draperies, sprinkler system. Full basement & attic. GARAGE APARTMENT LARGE AND NICE - WELL FURNISHED - COULD RENT FOR \$125 year round. OWNER MUST SELL IMMEDIATELY. For appointment to see CALL UN 5-2214 OR UN 6-9626

HOMES FOR SALE - HOLLYWOOD THIS MAY SOUND LIKE A FAIRY-TALE BUT - WE ACTUALLY HAVE CBS HOMES IN GOOD LOCATIONS AS LOW AS \$6500 TOTAL PRICE FURNISHED OR UNFURNISHED Call or write for brochure

O'BRIEN REALTY 119-2096 - EVES YU 3-4428 6081 Washington St. W. Hollywood Also - Rentals, Lots & Acreage.

HOMES FOR SALE - W. HOLLYWOOD Pembroke Pines PRICED TO SELL!! 2 bedroom, 2 bath, LARGE CORNER lot. Near Churches and Schools - \$13,000. GOOD TERMS! YU 9-2096 - EVES. YU 3-4428

POOL and PATIO LOVELY Colonial 3 bedroom, 2 bath, garage, 5 months-NEW. Exquisite kitchen, central heat. 100% wool carpeting. Urgency forces owner to sell BELOW cost - \$16,190. NO closing costs. ONLY \$2100 down. MOVE IN!! IN BEAUTIFUL MIRAMAR Barry Jones Real Estate YU 3-7234

Home For Sale - Hollywood (Cont'd) LARGE TWO BEDROOM, TWO BATH HOME WITH POOL ON 120' LOT, Pembroke Pines - \$18,500 GOOD TERMS - Telephone Office YU 9-2096, Eve. YU 3-4428

HOMES FOR SALE - FT. LAUDERDALE TWO bedroom, two bath home, excellent condition, Florida room, lot 70 X 105. LU 3-7788

HOMES FOR SALE - BOYNTON BEACH BUY DIRECT FROM BUILDER & SAVE! LOW DOWN PAYMENT St. Mark's Parish - Best residential area - BRAND NEW three bedroom 2 bath, Cathedral ceilings, central heat, carpeted, beautiful kitchen with oven, range, dishwasher etc. Utility room, carporte, attractive, sheltered patio and LANAI. FHA available. WILL BUILD TO SUIT ON YOUR LOT. Call or write Parkwood Const. Co. Box 177, Boynton Beach - CR 8-3422

HOMES FOR SALE - POMPANO BEACH WALK TO ST. ELIZABETH CHURCH TWO BEDROOM, ONE BATH CBS. Carporte, storm shutters, quiet street, near shopping centers & golf course. PARTLY FURNISHED. Frigidaire kitchen, ONLY \$9500! FHA available. 2696 N. E. 12th TERRACE, POMPANO BEACH, Fla. CALL WHITEHALL 1-2270

WANT TO BUY HOUSES SELLING YOUR HOME?? List with us today!! We need two, three and four bedroom homes in N.E., N. Miami and N.W. area. Atkins, Realtor. CALL PL 7-3481. 226 N. E. 79th Street.

LOTS FOR SALE - S. W. RESIDENTIAL S. W. HALF ACRE. Corner - 4 miles from Sunniland Shopping Center - Value \$4700 - Owner sacrifice \$3500. Terms. CALL CE 8-4321

LOTS FOR SALE - FT. LAUDERDALE JENADA ISLES SUBDIVISION A choice corner 90 X 100 ft. lot in one of Ft. Lauderdale's nicest areas. Close to St. Clement's Church and School. All nice homes around. Priced BELOW other lots at \$4750. Property MUST BE SOLD!! Call MCGINN BROS. WH 1-4323 900 Building Pompano Beach, Fla.

Ad dollars produce more where interest is greater!

FIND YOUR PRE-CONDITIONED AUDIENCE through 'Voice' Mart advertising Sell America's Fastest growing CATHOLIC MARKET Tell the 'Voice' readers WHO YOU ARE WHERE YOU ARE WHAT YOU DO For YOUR 'Result-Getting' Ad in the 'Voice' Mart Call Miss Thompson PLaza 8-6772 Deadline Tuesday 6 PM

Future Secretaries Install At Barry Francette Calac, of the Dominican Republic, has been installed as first president of the Barry College chapter of the Future Secretaries Association. Other officers who assumed their duties during candlelight ceremonies Thursday are Karen Swenk, Good Shepherd parish, Orlando, vice president; Rosemarie Spina, Resurrection parish, Dania, secretary; and Barbara Stephens, St. Lawrence parish, North Miami Beach, treasurer. Fourteen additional members are Arlette Arango, Cheryl Bardowell, Kathryn Bernard, Carol Coddington, Margaret Costello, Leslie Ann Davis, Nancy Filiger, Melanie Huntsman, Myra Jackson, Claire MacDonald, Carole Miller, Florence O'Connor, Margaret Webber and Veronica Younger. Sponsored by the National Secretaries Association, the F.S.A. attempts to stimulate interest in and develop a better understanding of the potentials of a secretarial career.

Spaghetti Dinner Planned The annual spaghetti dinner sponsored by St. Anthony Holy Name Society, Fort Lauderdale, will be held Sunday, Feb. 25 from 12:30 p.m. to 7 p.m. in the school cafeteria.

McCormick - Boyett Plumbing Co. PROMPT DAY OR NIGHT Plumbing Repair Service Plaza 7-0606

9443 Park Drive Miami Shores ELECTRIC SEWER CABLE Plaza 9-0355 Nights and Sundays PL 8-9622

FOGARTY BROS.

TRANSFER, INC. Local & Long Distance Moving 48 STATES - LOW RATES 'Safe Moving Since 1912' 790 N.W. 36th Ave. CALL NE 5-2425 MIAMI, FLORIDA

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)

Name Address City Phone Parish Classification Ad to be published.....times starting Friday..... 1961 Authorized by (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

ALLIED LAWN SPRINKLER SYSTEMS

Pumps, Wells, Lawn Sprinkler Systems -

"As Right As Rain"

FOR FREE ESTIMATE CALL 'Scotty'

MU 8-4661

1320 N.W. 119th St., Miami

PRINTING

Specializing in Church Work

★
★
★
★

BENNIS PRINTING COMPANY

1072 Ali Baba Ave.
Opa-Locka, Florida

★
★

Phone **MU 8-6301**

MOVING HAULING
Nolan Transfer & Storage

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

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

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

10-Year Warranty—RHEEM
WATER HEATERS
20 GAL. Glass Lined \$37.95
30 GAL. Glass Lined \$43.95

EXPERIENCED
PLUMBING
REPAIR SERVICE

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

BEST BUY Big 12 Cubic feet Brand New
DOOR AUTOMATIC DEFROST — TWO
REFRIGERATOR WITH 107-Lb. Freezer **\$199.95**

ALL FACTORY CRATED — OVER 200 RCA Whirlpool — Zenith —
Amana Refrigerators, All Sizes — Many Two Door — Many
Frost FREE at Terrific Discounts — Terms.

1714 N.E. 79th ST. CAUSEWAY

BRAKES RELINED

FORD CHEV. PLYM. **\$8⁹⁵** ALL OTHER U.S. CARS **\$11⁹⁵** ALL FOREIGN CARS **\$14⁹⁵**

• 30,000 MILE GUARANTEE •

ABC BRAKE SERVICE 7751 N.W. 7th AVE.
PL 1-5757
Member: IMMACULATE CONCEPTION PARISH

Marqua's North Beach Cleaners
Nationally Advertised Dry Cleaning Service.
Endorsed and Recommended by Leading Clothiers.

Marqua's North Beach Cleaners
7134 Abbott Ave., M.B., UN 8-3131
Customer Parking Rear of Plant
EST. 1938

"GUARDSMAN SERVICE" — An Exclusive Personalized Service for Your Finer Garments

SANITONE

DONALD F. McEMBER **JOHN M. MONTGOMERY**

McEMBER MONTGOMERY INSURANCE, Inc.

GENERAL INSURANCE

1120 Ponce de Leon Blvd. Coral Gables 34, Fla.
PHONE HI 4-2587

★
Biscayne Chemical Laboratories Inc.

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

★ SERVING ★

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

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

HOSPITALS will be discussed on the TV program, "That I May See," Sunday at 11 a.m. on WCKT, Channel 7, Miami. Father David J. Heffernan, left, will interview Sister Louis Ed- win, administrator of Mercy Hospital, Miami and Mother Ann Veronica, assistant administrator of St. Francis Hospital, Miami Beach.

J. M. Stephenson
FUNERAL HOME
Serving All Highlands County
SEBRING AVON PARK
EV 5-0125 GL 3-3101
24 Hour Ambulance Service

LEO W. ENGELHARDT
FUNERAL HOME
2017 McGregor Blvd.
FORT MYERS — Edison 5-1166
Serving Southwestern Florida

Edward R. Porter
FUNERAL HOME
PUNTA GORDA, FLORIDA
Neptune 2-717
Serving all of Charlotte County

When You're Shopping
Mention The Voice

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, 10:15.
BOCA RATON: St. Joan of Arc, 7, 9, 10:30, 12.
BOYNTON BEACH: St. Mark, 7, 8:30, 10, 11:30.
CLEWISTON: St. Margaret, 8.
COCONUT GROVE: St. Hugh, 6:30, 8, 10, 11:30.
CORAL GABLES: Little Flower (Auditorium), 9, 11:30 and 12:30 (Spanish); (Church), 6, 7, 8, 9, 10, 11:30, 12:30, 12:30, 9:30, 10:30, 12.
DANIA: Resurrection (Olsen Junior High School) 7, 9, 10:30, 12:15.
DELRAY BEACH: St. Vincent, 6:45, 8:30, 10, 11:30.
FORT LAUDERDALE: Annunciation, 9:30
Blessed Sacrament (Case Funeral Home), 8, 9:30, 11, 12:30.
Queen of Martyrs, 7, 8, 9, 10, 11:30, 12:30, 6 p.m.
St. Anthony, 6, 7, 8, 9:15, 10:30, 11:45.
St. Bernadette, 8, 9, 10, 11.
St. Clement, 8, 9, 10, 11:15, 12:30.
St. Jerome, 7, 8:30, 10, 11:30.
FORT LAUDERDALE BEACH: St. Pius X, 8, 10, 11, 12.
St. Sebastian (Harbor Beach), 8, 9:30, 11 a.m., 12:15, 5:30 p.m.
FORT MYERS: St. Francis Xavier, 7, 8, 10, 11.
FORT MYERS BEACH: Ascension, 8, 10.
FORT PIERCE: St. Anastasia, 7, 12, 12:55.
AUDITORIUM: 9, 10:30.
HALLANDALE: St. Matthew, 6:30, 8, 9, 10, 11, 12 and 6:30 p.m.
HIALEAH: Immaculate Conception, 6, 9, 10:30 and 11:30 (Spanish). (City Auditorium), 8, 9:30, 11, 12:30, and 6:30 p.m.
St. John the Apostle, 6, 7, 8, 9, 10, 11, 12, 12:55 (Spanish), and 5 p.m.
HOBE SOUND: St. Christopher, 7, 10:30.
HOLLYWOOD: Annunciation, (Madonna Academy), 7:30, 9, 10, 11:30.
Little Flower, 5:45, 7, 8:15, 9:30, 10:45, 12, 1, and 5:30 p.m.
Nativity, 7:15, 8:15, 9:30, 10:30, 11:30.
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, 9:30, 11, 12:30.
IMMOKALEE: Lady of Guadalupe, 11.
INDIANTOWN: Holy Cross, 7:45.
JUPITER: St. Jude (Salhaven), 7:30, 9.
KEY BISCAYNE: St. Agnes, 7, 8:30, 10:30, 12 (Spanish).
LABELLE: Mission, 9.
LAKE WORTH: Sacred Heart, 6, 7, 8, 9:15, 10:30, 11:30.
St. Luke, 7, 8:30, 10 and 11:30.
MARGATE: St. Vincent, 8, 10, 11:30.
MIAMI: The Cathedral, 7, 8, 9, 10, 11, 12, and 6 p.m.
Corpus Christi, 6, 7, 8, 9, 10, 11, 12, 12:55 (Spanish).
Gesu, 5, 6, 7, 8, 9, 10, 11:30, 12:30.
Holy Redeemer, 7, 8:30, 10.
International Airport (International Hotel), 7:15 and 8 (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, 11:30 a.m. 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.
St. Peter and Paul, 6:15, 8, 9, 10, 11, 12, and (Spanish) 12:55.
St. Timothy, (SW Senior High School), 8, 9:30, 11.
MIAMI BEACH: St. Francis de Sales, 7, 9, 11, 6 p.m.
St. Joseph, 7, 8, 9, 10, 11, 12 and 5:30 p.m.
St. Mary Magdalen, 8, 9, 10, 11, 12, and 6 p.m.

St. Patrick 6, 7, 8, 9, 10, 11, 12:30 and 6 p.m.
MIAMI SHORES: St. Rose of Lima, 7, 8, 9, 10, 11, 12.
MIAMI SPRINGS: Blessed Trinity, 6, 7:30, 8:30, 9:30, 10:30, 12 and 5:30 p.m.
MOORE HAVEN: St. Joseph the Worker, 10.
NAPLES: St. Ann, 6, 8, 10, 11.
NORTH DADE COUNTY: St. Monica 8, 10, 11.
NORTH MIAMI: Holy Family, 6, 7, 8, 9, 10, 11, 12, 6:30 p.m.
St. James, 6, 7, 8, 9, 10, 11, 12:15 and 5:30 p.m.
Visitation, 7, 8:30, 10, 11:30 and 6 p.m.
NORTH MIAMI BEACH: St. Lawrence, 7, 9, 11, 12:15.
NORTH PALM BEACH: St. Clare, 7, 8:15, 9:30, 10:45, 12.
OKEECHOBEE: Sacred Heart, 9. Boys' School, 10:30.
OPA LOCKA: Our Lady of Perpetual Help, 7, 8, 9, 10, 11:30.
St. Philip, (Bunche Park), 9.
PAHOKEE: St. Mary, 11:30.
PALM BEACH: St. Edward, 7, 9, 10, 12 and 5:30 p.m.
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.
POMPANO SHORES: St. Coleman, 7, 8, 9:30, 11, 12:15.
PORT CHARLOTTE: St. Charles Borromeo, 7, 8, 9:30, 11.
PORT ST. LUCIE: Marina, 8:30.
PUNTA GORDA: Sacred Heart, 7:30, 10, 6:30 p.m.
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.m.
SEBRING: St. Catherine, 7, 9, 11.
SOUTH MIAMI: Epiphany, 6:30, 8, 9, 10, 11, 12.
St. Thomas (South Miami Jr. High School, 6750 SW 60th St.), 8, 10, 11.
STUART: St. Joseph, 7, 9, 11.
VERO BEACH: St. Helen, 7:30, 9, 11.
WAUCHULA: St. Michael, 8.
WEST PALM BEACH: Blessed Martin, 9:30.
Holy Name, 7, 9, 10:30, 12.
St. Ann, 6, 7, 8, 9, 10, 11, 12.
St. Juliana, 6:30, 8, 9, 10, 11, 12.
ON THE KEYS
BIG PINE KEY: St. Mary of Pines, 8:30, 10:30.
KEY WEST: St. Mary, 6, 7, 8:30, 10.
MARATHON: San Pablo, 6:30, 8:30, 10.
PLANTATION KEY: San Pedro, 6:30, 9, 11.

Allen E. Brake, F.D. Jack E. Saunders, F.D.

Brake-Saunders Funeral Home

1480 N.W. 27th AVE. NE 4-8545

THURMOND MONUMENT CO.
INVITES YOU TO VISIT THEIR SHOWROOMS AND DISPLAY

SERVING CATHOLIC FAMILIES IN SOUTH FLORIDA FOR 35 YEARS

★ Bronze & Granite Markers
★ Statues
★ Mausoleums

3253 S.W. 8th STREET — HI 4-1614 - HI 4-2157

CARL F. SLADE, F.D.

CARL F. SLADE FUNERAL HOME

800 PALM AVE. • HIALEAH • TU 8-3433

Fairchild FUNERAL HOMES
FT. LAUDERDALE

299 N. FEDERAL HWY. — 3501 W. BROWARD BLVD.
JA 2-2811 LU 1-6100
DAN H. FAIRCHILD PHIL H. FAIRCHILD
FUNERAL DIRECTORS

IN WEST HOLLYWOOD
5801 HOLLYWOOD BLVD. — YU 3-6565

WADLINGTON
Funeral Homes

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

KRAEER FUNERAL HOME
R. JAY KRAEER, Funeral Director
Ambulance Service

200 N. FEDERAL HIGHWAY
POMPANO BEACH, FLORIDA
Phone WH 1-4113

OBIE JOHNSON FUNERAL HOME

1650 HARRISON ST. WA 2-7511
HOLLYWOOD

Obie Johnson . . . Funeral Director

SERVING CATHOLIC FAMILIES OVER 18 YEARS

Deaths In The Diocese

AGOSTA, JUAN, 62, of 6501 SW Fourth St., Miami. St. Michael Church.

ARRECO, MRS. CELIA, 68, of 5155 E. Eighth Ave., Hialeah. Immaculate Conception Church. Philbrick's Hialeah-Miami Springs Funeral Home.

BONAR, JAMES JOSEPH, 62, of 13624 NE 20th Ct., North Miami Beach. Holy Family Church. Burial, Our Lady of Mercy Cemetery. Edward F. McHale & Sons Funeral Home.

KER, STANLEY, 53, of 9981 SW 40th St., Miami. St. Brendan Church. Burial, Our Lady of Mercy Cemetery.

DURBY, MRS. OLGA, of 1525 SW Ninth St., Miami. St. Peter and Paul Church. Ahern-Plummer Funeral Home.

ESTEBANEZ, MRS. ALICE MARGARET, 74, of 12505 NW 13th Ave., Miami. St. James Church.

FLYNN, ETHEL M., 77, of 1913 Wiley St., Hollywood. St. Matthew Church. Burial in Braintree, Mass. Wadlington Funeral Home.

GIBSON, ANTHONY W., 72, of 3024 SW 18th St., Miami. St. Hugh Church. Josberger Funeral Home.

GRYMONPREZ, CAMEL, 58, of 4488 E. 10th Ave., Hialeah. Immaculate Conception Church. Carl F. Slade Miami Springs Funeral Home.

HAWKINS, DANIEL, 69, of 1568 Washington Ave., Miami Beach. St. Patrick Church.

HOPPER, JEANETTE ANNE, 23, of 9100 NW First Ave., St. Rose of Lima Church. Philbrick's Miami Shores Funeral Home.

Chinese Sister Dies After Six Years In Jail

HONG KONG (NC) — Sister Jeanne de St. Pacifique (Chow Man Ying) of the Little Sisters of the Poor, died in Shanghai on Jan. 25, at the age of 60, according to reports reaching here. She had spent six years in a communist prison and had been released only to die within two months.

The Sister was one of the more than 300 Catholics arrested with Bishop Ignatius Kung of Shanghai on Sept. 8, 1955.

Requiem For Educator

BUFFALO, N. Y. (NC) — A Requiem Mass was offered in the chapel of Canisius College here for Father James P. Sweeney, S.J., president of the college from 1934 to 1937. From 1939 to 1943 he was provincial of the Jesuits' Maryland-New York province, and from 1943 to 1945 he was provincial of the New York province when it was first formed.

Bishop Curtis Offers Requiem For Mother

JERSEY CITY, N. J. (NC) — Bishop Walter W. Curtis of Bridgeport, Conn., offered Requiem Mass at St. John the Baptist church here for his mother Mrs. Delia Costello Curtis. She was 91 and was also the mother of Sister Mary Alouise, vicarress general of the Sisters of St. Dominic of Caldwell, N. J.

Jesuit In Red Jail

HONG KONG (NC) — A Jesuit priest who disappeared from sight when the Chinese communists arrested him and Bishop Ignatius Kung Pin-mei of Shanghai in 1955 now is reported to be in a Nanking prison.

A reliable report said Father Joseph Ting Jou-jen, S.J., has been sentenced to 17 years' imprisonment. He appears to have been sentenced only recently.

... Dave Johnson

Member:

Little Flower Parish
Knights of Columbus
Holy Name Society

HOLLYWOOD MORTUARY

Est. 1925

Locally Owned and Operated

On-The-Circle

WA 2-6711

DAVID K. JOHNSON
Funeral Director

KIRKWOOD, FRANK P., 62, of 235 NW 118th St., Miami. St. Rose of Lima Church. Edward McHale & Son Funeral Home.

LOZO, FRED M. SR., 75, of 120 NW 121st St., Miami. St. James Church. Lithgow's 150th Street Center.

O'CONNOR, HAROLD J., 53, of 1065 NW 123rd St., Miami. St. James Church. Van Orsdel's Gragny Rd. Mortuary.

SILVA, REINALDO, 24, of 1144 NW Seventh Ave., St. Peter and Paul Church.

WATERBURY, MRS. AGNES S., 68, of 2301 West Bahama Drive, West Hollywood. Wadlington Funeral Home. Burial in Whitesboro, N. Y.

Priest Dies 26 Years After Being Paralyzed

SAN FRANCISCO (NC) — A priest paralyzed 26 years after he was shot by a gunman died at Notre Dame Hospital. Father Louis Galli, S.D.B., was shot on Christmas Day, 1935, when he shouted a warning after two men with drawn guns entered the rectory of St. Joseph's parish in Oakland, Cal.

The Salesian priest was unable to speak or move since that time. The two men convicted of the shooting, were sentenced to terms of five years to life but are now free.

Advertisement

By Gaither D. Peden Jr.

"TO KNOW HOW TO GROW OLD IS THE MASTER WORK OF WISDOM . . ." Amiel

Although it is believed in many quarters that wisdom is a very certain by-product of age, such, unfortunately, is not always the case. Not all oldsters can lay claim to the wisdom that should be their heritage — the wisdom that might enable a maximum of contentment.

The business of growing old imposes physical limitations, of course, but to live wisely within these limitations is a knowledge

which should be picked up along the way.

No one can beat the calendar, so how much wiser it is to fall in step with it gracefully and with dignity.

It is wise, also, at time of bereavement to rely on the comfort of a service that leaves no detail unattended. Such services, complete in every respect, are available at G. D. PEDEN FUNERAL HOME, Catholic Funeral Home, 8231 Bird Road. Ambulance service. Phone CA 6-1811.

HOLLYWOOD'S WINTER FUNERAL CHAPEL
Your Catholic Funeral Home
E. G. WINTER, F. D. WA 2-7555 1050 N. FEDERAL

GREATER MIAMI'S CATHOLIC FUNERAL HOME
PHILIP A. JOSBERGER
Funeral Director
"Services Within the Means of All" FR 1-4423 1923 S.W. 8th St.

SEND FOR FREE BOOKLET
KNOWLEDGE RELATING TO FUNERALS
NEVER BEFORE PUT IN PRINT
VISIT US; OR WRITE TO 1349 W. FLAGLER STREET MIAMI • PHONE: FR 3-0656
Ahern PLUMMER Funeral Home

CUT OUT - SAVE
Philbrick Funeral Homes
"The Cost is a matter of Your Own Desire" all (5) Locations
MIAMI 660 W. FLAGLER
CORAL GABLES 837 PONCE DE LEON BLVD.
SOUTH MIAMI AT KENDALL, U.S. 1 AT S. W. 106TH ST.
MIAMI SHORES 11415 N.E. 2ND AVE.
HIALEAH - MIAMI SPRINGS OLIVE DR. AT OKEECHOBEE RD.
FR 3-6363
MONTHLY PAYMENT PLAN OR 5% CASH DISCOUNT ALL SERVICES
COMPLETE Funeral Cost Index
Metal Caskets from \$450
Hardwood Caskets from \$460
The PHILBRICK FUNERAL HOMES Guaranteed Prices
Our Educational Department will furnish Detailed Information, including Social Security and Veteran Benefits upon request, without obligation.

Edward McHale & Sons, inc.

FUNERAL HOME

★ 3 Generations of Experience

★ Largest Funeral Home in Dade County

★ Catholic Owned and Managed

★ Prices to Satisfy Every Family

Edward F. McHale

7200 N.W. 2nd Ave.

PL 1-7523

"Near the Cathedral" INVALID CAR SERVICE W. Keith MacRae F.D.

VIII reasons why Van Orsdel's is Miami's most recommended funeral service

- I Convenient Locations — four chapels strategically located for family and friends.
- II More experienced — Van Orsdel's conducts more adult funerals than anyone in Dade County . . . and passes savings developed on to the families we serve.
- III Finest facilities — Van Orsdel's beautiful chapels provide everything possible for comfort and reverent dignity.
- IV Finest service — no compromise with quality. Our best service always — to anyone — regardless of the amount spent — and we guarantee our service.
- V Personal attention — our staff trained to personally handle every problem, no matter how difficult, every detail, no matter how small.
- VI Freedom of choice — every family may select a service price within their means — no one has to plead charity to purchase any of our funerals — no questions are asked — and we use no selling pressure!
- VII Non denominational — Van Orsdel's serve families of every faith and creed.
- VIII We offer all families a choice of over 60 different caskets, with the finest of funeral service and facilities . . . complete in every detail, from \$150.

Van Orsdel MORTUARIES

LARGE CATHOLIC STAFF
C. D. Van Orsdel, Licensee

QUANTITY RIGHTS RESERVED

SHARE IN THESE BIG SAVINGS ON QUALITY FOODS

PRICES EFFECTIVE THRU SATURDAY AT ALL FOOD FAIR STORES . . . FROM FT. PIERCE TO KEY WES.

PLASTIC - Reg. \$1⁷⁹ Val. **DRAIN BOARD TRAY** ASST. COLORS **48^c**
With Any \$6.98 Order or More

**DUBUQUE
CANNED
HAMS**
3 LB. CAN **\$2⁵⁹**

V-8 COCKTAIL VEGETABLE JUICES **2** 46-oz. CANS **69^c**
F. F. California Tomato Juice 46-oz. CAN **29^c**

**MELLOW AGE
CHEESE SPREAD**
2-LB. BOX **69^c**

FARMER GRAY — U.S. Govt. Graded "A" — EVISCERATED
CORNISH GAME HENS QUICK FROZEN **43^c** LB.

**FRESH CAUGHT
LARGE JERSEY
FLOUNDER**
49^c LB.

TOP U.S. CHOICE — PSG BRAND — CENTER CUTS
Rib Roast Short Cuts WELL TRIMMED **79^c** LB.

TOP U.S. CHOICE — PSG BRAND
Chuck Roast **59^c** LB.

LEAN — FRESHLY MADE
GROUND BEEF **49^c** LB.

"Birdseye"
**FROZEN
DINNERS**
TURKEY CHICKEN BEEF 11-oz. PACKAGE **49^c**

. *The Freshest Produce Always*
HOME GROWN — LUSCIOUS — RED RIPE
STRAWBERRIES **39^c** PINT Basket
JUICY — SWEET DOZEN
TEMPLE ORANGES **39^c**

MERCHANTS GREEN STAMPS . . . YOUR EXTRA BONUS AT FOOD FAIR