

OPEN YOUR DOOR AND YOUR HEART SUNDAY

The VOICE

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

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

VOL. III, NO. 50

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

MARCH 2, 1962

LITTLE GIRL WRITES TO THE BISHOP:

'A Wonderful Place To Grow Up'

"The new home will be a wonderful place for all of us to live and grow-up in."

These words, expressed this week in a letter to Bishop Coleman F. Carroll from one of the dependent children under the care of Miami's Catholic Charities, reflect the sentiments of all of the future residents of the new home for children now nearing completion on property adjoining Holy Rosary parish in Perrine.

Early in the week the boys and girls, accompanied by Father Bryan O. Walsh, diocesan director of Catholic Charities, and Sister Louis Gonzaga, Sister Rosarii and Sister Mary Robert of the Sisters of St. Joseph of St. Augustine who staff the home, visited the nearly-completed building and heard a first-hand description of facilities from architect Murray Blair Wright.

Voice Photos

FUTURE RESIDENTS of the new home for dependent children erected through funds donated to the Diocesan Development Fund Cam-

paigns hear Father Bryan O. Walsh, diocesan director of Catholic Charities explain details of this beautiful living room fireplace.

"I love the big yard where I can run," and still another said, "I don't know what's best about the house because I like everything."

Replacing the 15-year-old building in the northwest section of Miami which has al-

ready provided a haven for hundreds of children of all ages, the new home provides reception room, office space for the administrator, plus two parlors, clinic and housekeeper's quarters in the main building which fronts on Franjo Rd.

More than 60 persons may be comfortably accommodated in the dining room and the large living room is equipped with fireplace. Other facilities in the main building are kitch-

(Continued On Page 10)

Development Fund Volunteers To Call

Stay at home this Sunday and open your door and your heart to the volunteer workers for the Diocesan Development Fund Campaign.

That is the appeal which will be made by priests from every pulpit of the Diocese Sunday. It will be directed to every wage-earner among the nearly 400,000 Catholics of the Diocese of Miami and it will ask their generous support of the 1962 drive to provide still further expansion of the St. John Vianney Minor Seminary and greatly expanded high school facilities for boys and girls.

The volunteer workers — nearly 7,000 strong — will make their visits during the hours from 1 p.m. to 5 p.m. With the start of the general phase of the campaign, visits are being made during the evening hours this week to many homes. However, most of the calls will be made Sunday afternoon to bring the 1962 Diocesan Development Fund campaign to a stirring climax.

With the goal set at \$1 million, these are the most critically urgent projects designated for construction this year by Bishop Coleman F. Carroll:

- A new College Building, with larger chapel facilities, at the St. John Vianney Minor Seminary.
- A new high school at Fort Myers, the first Catholic high school on the west coast of the Diocese.
- A new high school for girls to make Monsignor Pace High School, North Dade County, where a boys' high school was opened last year, coinstitutional.

In addition, Bishop Carroll has pointed out that there is immediate need for further construction which will be provided if sufficient funds are raised:

- Additions to both the boys' and the girls' facilities at the Cardinal Gibbons High School, Fort Lauderdale.
- An addition to LaSalle High School for boys in Southeast Miami.
- An addition to Immaculata Academy for girls, Southeast Miami.
- An addition to Notre Dame Academy for girls, Northeast Miami.
- A Newman Center at Palm Beach Junior College, West Palm Beach.

A surprise "bonus" — and a most welcome one — will be provided with no additional cost as a result of construction this year, Bishop Carroll revealed this week. It will be a completely equipped Retreat House for Men to be used during the summer months.

This will come about as a result of a decision to make use of the new College Building at St. John Vianney Minor Seminary during the months from June to September as a men's Retreat House. During that time

each year, while the students are on their summer vacation, the new building will be ideally suited for that purpose. It will have 30 double rooms, air-conditioned and fully furnished

(Continued On Page 10)

St. John Vianney Minor Seminary New Seminary College Building And Summer Retreat House

New College Building Will Be Erected At St. John Vianney Seminary Through Funds Donated To 1962 DDF Campaign

Pope Reconfirms Latin As Official Church Language

VATICAN CITY (NC) — Pope John XXIII has issued a document reconfirming Latin as the official language of the Church and forbidding any efforts to supplant it.

Pope John said that Latin is "a source of doctrinal clarity and certainty" and can contribute to unity and understanding among nations.

The Pope spoke in an apostolic constitution, "Veterum Sapientia," (The Wisdom of the Ancients) signed in St. Peter's basilica with great solemnity in the presence of 41 cardinals, officials of the Vatican's administrative staff, members of preparatory commissions for the coming ecumenical council and the pastors of Rome.

ANNUAL AUDIENCE

The signing took place at the Pope's annual audience for lenten preachers of Rome, which this year was made a special occasion to mark the approach of the Second Vatican Ecumenical Council, which will open Oct. 11.

After signing the document, Pope John handed a copy of it to Giuseppe Cardinal Pizzardo, Prefect of the Sacred Congregation of Seminaries and Universities. Printed copies were distributed among the cardinals and top Vatican officials.

The Pontiff then delivered his address to the lenten preachers, in which he discussed the new ruling.

DECREE'S PROVISIONS

The constitution provides:

— Bishops and superiors of religious orders should see to it that in seminaries, where candidates for the priesthood are prepared, "all show themselves submissive to the will of the Apostolic See on this point and . . . scrupulously follow these Our directives."

— The same authorities should see to it that within their jurisdictions "none of their subjects, moved by an inordinant desire for novelty, write against the use of Latin either in the teaching of the sacred disciplines or in the sacred rites of the liturgy, or, urged by prejudice, lessen the directive force of the will of the Apostolic See in this matter or alter its meaning."

— No one should be admitted to philosophical or theological studies who does not know Latin perfectly.

— The teaching of Latin according to acceptable methods should be revived in those seminaries where it has become minimized by the employment of methods used in secular schools.

— The major sacred sciences should be taught in Latin from Latin textbooks.

— There should be instituted, under the authority of the Congregation of Seminaries and Universities, an academy of Latin usage composed of experts in Latin and Greek from various nations.

— The study of Greek should not be neglected, since it is important for the perfection of Latin usage.

— A method for the teaching of Latin should be developed under the authority of the same congregation which, while it should never be altered in substance, may be adapted to local usages, but only with the congregation's permission.

POPE'S ADDRESS

Pope John said in his address:

"Historical reasons urge Us to do honor to the Latin language and to remain faithful to its usage . . .

"But We want especially to point out here the importance of this language at the present moment of history when, together with a sincere desire for unity and understanding among nations, individualistic expressions are not found wanting.

"The language of Rome, used in the Latin Rite of the Church, can still render noble service today in the work of peace and unity. It can also render service to the new nations which are confidently entering international life. It is, in fact, not linked with the interests of any nation.

"It is a source of doctrinal clarity and certainty . . . It is above all an instrument of mutual understanding."

CATECHETICAL

The Pope also spoke on catechetical preaching and urged the lenten preachers to lead an exemplary and apostolic life.

He referred to the apostolic letter, "Sacrae Laudis," of Feb. 6 in which he had urged the world's priests to join him in dedicating their daily recitation to the breviary to the success of the ecumenical council.

"Together with prayer and inseparable from it, there is for every priest the duty of teaching," he said.

Pope John counseled the preachers to "avoid what is vague, high sounding and foggy."

Bishop Cites Vatican-Red Battle For Latin Americans

LIMA, Peru (NC) — An American bishop declared here that there is a remarkable coincidence in the fact that both the Vatican and Moscow have given top priority to the battle for Latin America.

Bishop Joseph M. Marling, C.P.P.S., of Jefferson City, Mo., said that "our people are always asking what we can do to fight the communists. The answer does not lie in joining anti-communist organizations. What is required is a positive response to the Holy Father's appeal for priests, Brothers, Sisters and lay volunteers for Latin America."

Bishop Marling has just completed a 10-day trip to Peru to prepare for the arrival of the first four diocesan priests from the Diocese of Jefferson City. The priests will work in the Archdiocese of Arequipa and in the Diocese of Puno.

N.C. Photos

POPE JOHN reaffirmed Latin as the official language of the Church and forbade any efforts to supplant it during in an apostolic constitution before 41 Cardinals and other Church of-

ficials. At right, Francis Cardinal Spellman, Archbishop of New York, sits next to Gregario Pietro XV Cardinal Agagianian, of the Sacred Congregation for the Propagation of the Faith.

Council Planners Discuss New Authority For Bishops

VATICAN CITY (NC) — Increased authority for bishops and the status of secular institutes were among topics discussed by the fourth series of meetings of the Central Preparatory Commission for the coming Vatican Council.

The discussions centered on all aspects of the ecclesiastical life of the Church.

Pope John XXIII visited the commission's final session and stressed his special interest in the problems of vocations and the organization of seminaries.

Pope John noted that "recent statistics concerning very large regions, particularly of Latin America but not only of America, unfortunately give rise to causes for dismay and the need for a more lively and better organized interest on the part of the whole Church."

The solution of vocation problems is necessary, the Pope

said, in order to produce ideal priests who have pure morals, charity and zeal, as well as the habit of prayer and sacrifice.

Among these problems, Pope John continued, are the better organization of seminaries and scholasticates and of the teaching of the sacred sciences and the technical requirements of the high goal of spreading the Gospel. These problems, he continued, urge "Us to give special emphasis to what is fundamental for the future of the Holy Church, that is the preparation of new vigorous legions of a holy and sanctifying priesthood."

To achieve this goal, the Pontiff said, everyone must cooperate, including pastors, members of Catholic Action organizations, Catholic school personnel and particularly mothers and fathers.

REMAIN SECRET

Benedetto Cardinal Aloisi Masella, president of the Preparatory Commission for Bishops and the Government of Dioceses, led the discussion of two proposals at the first meeting.

Although the decisions of the commission remain secret, it was known that the proposals concerned the size of dioceses and the establishment of national conferences of bishops.

On the second day Cardinal Aloisi Masella read two other reports. These dealt with the relations between bishops and

the offices of the Roman Curia — the Holy See's central administration — and the relation between bishops and pastors within their jurisdictions.

The offices of the curia are the effective means by which the Pope regulates the religious life of the world's dioceses with the collaboration of the bishops.

MORE AUTHORITY

As successor of St. Peter, the Pope, through the congregations, can reserve to himself all those things which are considered of major importance because of their most important nature or because of the difficulties involved in the solution of certain problems or because of the importance of the persons involved.

However, proposals to allow more authority in both spiritual and material matters to the Ordinaries of dioceses have long been put forward.

Thus, proposals have been considered which seek to permit

the bishops to exercise more easily their duties and rights in governing the dioceses with legislative, jurisdictional and executive power according to norms established by canon law.

Also considered were proposals as to the nature of the relations between a bishop and the pastors who govern individual churches under his jurisdiction. Often discussed in this regard is the problem of the status of an irremovable pastor. Canon law provides that bishops may name certain pastors as irremovable — a status which confers on the pastor a very special characteristic.

He cannot be removed from his parish without recourse to the Holy See.

Many ecclesiastical reviews have argued that bishops should have greater facility in changing this status when for various reasons such a pastor can no longer carry out his mission efficiently.

THE KEY

NEXT TO ST. MARY'S CHAPEL

(through the Arcade)
NORTHSIDE
SHOPPING CENTER

Stop in and See Our New Shipments of RELIGIOUS IMPORTS

"The LAST SUPPER" \$30

Exquisite Wood Carvings

Everyone a masterpiece . . . hand-carved by some of Spain's finest craftsmen.

Religious Articles Clergy Department
Open: 9:30 A.M. - 9:30 P.M. Open: 9:30 to 5:30 Daily
Mon., Fri., Sat. — or By Appointment
9:30 to 5:30 Tues., Wed., Thurs. Ph. OX 6-1362
Ph. OX 1-0716

79th St. at 27th Avenue

M. L. McCahill, SOLE OWNER and OPERATOR

For Lent

AND EVERY DAY OF YOUR LIFE

Cardinal Spellman's

PRAYER BOOK AND MISSAL

A CHOICE OF FINE BINDINGS:
\$3.50-\$4.75-\$6.50-\$10.00-\$12.50
Bridal Edition in White Leather: \$15

If your local bookstore cannot supply you, write for name of nearest dealer.

The EDWARD O'TOOLE CO., Inc. PUBLISHERS
19 PARK PLACE, NEW YORK 7, N. Y.

They Pick Crops For Camillus

Dining at Camillus House is getting better all the time and the menu more varied and extensive. Patrons have increased in number, too, with about 500 every weekday and 700 on Sunday.

But everything still is free at Miami's haven for the hungry and indigent, according to Brother David, B.S.G., who directs Camillus House along with other Brothers of the Good Shepherd.

From the time it was started in August, 1960, the Brothers collected all the food they served from restaurants, hotels, bakeries and other friendly sources. Now something new has been added — a plentiful supply of fresh vegetables, picked right from the fields.

Brother David tells how it all came about.

A story about Camillus House which appeared in The Voice was read by pupils of St. Joseph School, in Malden, Mass. They became interested in the work and decided to adopt Camillus as their "favorite mission."

Sister Mary Aelred, their teacher, wrote to Brother David, B.G.S., Camillus House superior, and told him of the children's decision. Since then the children have been saving their pennies and broken rosary beads for Camillus House.

FAMILY RESPONDS

Another story in The Voice told of the Malden pupils. It was seen by the family of Dr. and Mrs. Louis Saunders of Goulds. One of the children asked if they couldn't become "Helpers of Camillus," too. The family agreed and the result of their decision has been enhancing the dinner plates of Camillus "guests" ever since.

The Saunders first called growers in the Goulds and Homestead area and told them of the work of the Camillus House and how food is constantly needed. The growers responded.

When professional pickers are through in the fields, the Saunders call Camillus House and the brothers, along with volunteers, go to the fields and join the Saunders family in gathering up what the pickers have left. The vegetables are good and nutritious but some have shapes which the market shopper would not buy because they look different.

There are also other ways of picking. Some growers wait just a day or two too long to pick their vegetables. When they do, the market is already flooded and the grower would lose money by trying to sell his produce. So, he plows it under. At least he used to. Now, a good portion of the food is picked by the "Helpers" and sent to Miami before the plows can do their work.

The growers not only approve of the "Helpers" but have of-

Machete Equipped, Brother David Picks Grapefruit

Saunders Family Displays Beans Saved From The Plow

A Helper Inspects Vegetables For Camillus House

fered their own services picking in the fields.

Other food cannot be taken to market because of specks or they have gotten too ripe. Again the Saunders make their calls and another load of food goes to Camillus House.

A few examples of the effort in both North and South.

The basic ingredients of Camillus House stews are still meat and rice from helping restaurant owners but there has been a tasty and nutritious difference lately. Thanks to "Helpers" there are 1,800 pounds of turnips, 75 bushels of grapefruit, 4,500 pounds of carrots, 70 bushels of pole beans and various others.

ruffles in candy stick colors

... what could be sweeter?

11.98

MINDY ROSS celebrates the return to femininity for juniors with sissy shirtwaists and sheaths. More news to enjoy: whittled waists and glowing pearl buttons. Peppermint stick pink, lime sherbet or frosted blue; so sweet we have them in sizes 5 to 15.

JUNIOR DRESSES, second floor, miami second floor, fort lauderdale

**WANT THE FACTS
on MUTUAL FUNDS!**
Just call or write for free
information, no obligation.

NAME
STREET
CITY ZONE

Cameroun Expels Priest.
YAOUNDE, Cameroun (NC)
— Father Pierre Fertin, a mis-
sionary priest, editor of a week-
ly paper seized by the police,
has been ordered to leave this
central African nation by Presi-
dent Ahmadou Ahidjo.

Police seized copies of Father
Fertin's paper, which reported
that Archbishop Jean Zoa of
Yaounde had announced he
would offer Requiem Mass for
25 political prisoners found suf-
focated in a railroad car ear-
lier in February.

French Archbishop Calls Secret Army Subversive

PARIS (NC) — The chair-
man of the French Bishops'
committee for workers' Catho-
lic Action issued a strong de-
nunciation of the Secret Army
Organization, terrorist move-
ment seeking to keep Algeria
French.

The organization (OAS),
said Archbishop Emile Guer-
ry of Cambrai, uses subver-
sive and criminal methods
and thus violates basic Chris-
tian principles.

He said that while the OAS
professes to fight against com-
munism, it has adopted the
communists' own revolutionary

and intrinsically evil tech-
niques.

The OAS, strongly entrench-
ed among the French popula-
tion of Algeria, has extended
its bomb-throwing activities to
mainland France in its effort
to defeat President Charles de
Gaulle's avowed goal of inde-
pendence for Algeria.

Archbishop Guerry's state-
ment was the first major
Catholic denunciation of the
by name. But in it he re-
Secret Army Organization
ferred to the statement by
the Cardinals and Archbish-
ops of France last Oct. 13.:

"Violence begets violence. To
seek to create a climate of civil
war is to become responsible
for civil war and to ruin what
can be saved . . ."

"A Christian must know that
he loses his country instead of
defending it when, in order to
save it, he uses arms that kill
its soul . . ."

Alpine Station Opened

VADUZ, Liechtenstein (NC)
— Prime Minister Alexander
Frick has reported to parlia-
ment that a German-language
radio station to be operated by
the International Catholic Asso-
ciation for Radio and Television
will be erected in this tiny Al-
pine country.

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 FURNI-
TURE, chairs, lounges, sectionals,
sofas, loveseats, rockers, solid wal-
nut frames, foam rubber cushions,
sacrifice.

\$99.50 TILTBACK SOFAS AND
STUDIO COUCHES, sleeps 2, foam
rubber, freight claim \$35, if per-
fect \$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

N.C. Photos

**BISHOP ELECT William J. Regan, a Maryknoll priest from Bos-
ton, was named Prelate Nullius of Tagum in the Philippines. He
is shown looking over the art work of a young Filipino. He was
transferred to the Philippines in 1952 from China.**

Dominican Bishop Protests Cane Workers' Conditions

HIGUEY, Dominican Republic
(NC) — A program to better
the lot of sugar cane cutters
who make \$1 to \$2.50 per day
at the peak of their working sea-
son has been advanced by Bish-
op Juan F. Pepen of Nuestra
Senora De La Altagracia.

The prelate also appealed
for more inter-American aid
to his nation, now struggling
to reestablish itself after years
of Trujillo dictatorship. He
urged specifically that \$22 mil-
lion in United States sugar
subsidies withheld while the
Trujillo regime was under
hemisphere sanctions now be
released to the new govern-
ment.

"Unless the Dominican people
get help for rehabilitation from

Around the
WORLD

the other American nations, the
situation will degenerate into
chaos, which will lead only to
extremist solutions," the Bishop
warned.

Bishop Pepen's program for
the canefield workers called for
better training, improved hous-
ing and food supplies, medical
and social assistance, encour-
agement for workers' associa-
tions, and a raise in wages.

Until last year, many of the
cane cutters were imported
from neighboring Haiti and
housed in conditions that even
the sugar companies admitted
were bad.

The Bishop's statement came
after 400 Dominican farmers,
brought in from the Cibao dis-
trict, protested the living con-
ditions and left for their homes.
A Dominican state investigating
commission called on the Bish-
op after the incident to get his
views.

Reds Lose Election In Dominican Sch

SANTO DOMINGO (NC)
— Christian Democratic ele-
ments at the University of
Santo Domingo have won a
clear-cut victory over com-
munists in the first post-
Trujillo elections at the
school.

Despite an all-out drive by
the Reds, two of the three
student members of the new
university council are active
Catholic laymen. Of the 43
students elected to the
university assembly, the
majority are from the demo-
cratic group.

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 attrac-
tions! 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 Cock-
tail Party, Midnight Snacks, Continental Break-
fast served in your stateroom!

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

Sailing Tuesdays and Fridays 4:45 PM

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

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

— Coral Gables Oldest Seafood House —

**GOURMETS
LOVE
LOFFLER'S!**

A Specialty of the House . . .

OYSTERS ROCKEFELLER
With our own unforgettable 'dressing of Spinach, Exotic Herbs and Absinthe

LOFFLER BROTHERS OYSTER HOUSE
280 ALHAMBRA CIRCLE • PH. HI 6-1704 • NOON TILL 9 P.M.
— Coral Gables Oldest Seafood House —

**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 1-8584
GENERAL TIRE OF MIAMI BEACH, INC. 1801 Alton Rd., Miami Beach, Fla. JE 8-5396
GENERAL TIRE OF NORTH MIAMI WI 5-4249 700 N.E. 167th St. 1/2 Mile West of Shopping Center

WATCH FOR OPENING OF BRAND NEW STORE IN CORAL GABLES

RICHMAN'S
MENS & YOUNG MEN'S
SUITS
23⁵⁰

Blends of
• DACRON'S
• SILKS
• GABORDINES
• NYLON CORDS
WASH & WEAR
VALUES TO
23⁹⁵

MIAMI FLORIDA
28 N. MIAMI AVE.

N.C. Photos

ALASKA BOUND, the James W. Crane family of Lebanon, Ky., stands in front of the trailer they will take to Alaska where they will be lay missionaries. They will give up a 103-acre farm

Family Of 12 Leaves Farm To Join Alaskan Mission

LEBANON, Ky. (NC) — James M. Crane, his wife and their 10 children are giving up a comfortable life on their 103-acre farm to serve as lay missionaries in Alaska.

The family, scheduled to leave in June, will be furnished shelter at the Copper Valley Mission in southeast Alaska, but will serve without pay and have to purchase all their food and clothing.

Why are they exchanging comfort for hardship?

"We've been blessed so much, we figure we owe something back," said James Crane, a building contractor.

Mrs. Crane said: "For many years Jim and I have contemplated missionary work, but 15 babies arrived, (10 of whom are living), so our zeal for the work dimmed until 1960.

"In May, 1960, we lost our 15th child . . . and only a strong constitution, along with many prayers, kept me here. Jim and I feel deeply in debt to heaven for my recovery, and the fact that we have such a

lovely group of youngsters and two boys aspiring for the Benedictine brotherhood at St. Meinrad (Seminary), Indiana."

The Cranes will sell their farm and furniture, and will leave here with a pickup truck, a car, and a 45-foot house trailer pulled by a semitractor.

Mr. and Mrs. Crane have no romantic illusions about life in Alaska. The entire family went to Alaska on a vacation in 1959 and they know the conditions under which they will have to live.

At Copper Valley they will live in an abandoned chapel, about three miles from the mission, conducted by Jesuits. Their nearest water supply will be three miles away.

They are committed to a two-year stay in Alaska. Mrs. Crane said that her husband and the oldest son will help with church building projects while she and the other children will try by example to impress Indians and Eskimos with the Christian family way of life.

Religion Ban Opposed By Methodist Bishop

WASHINGTON (NC) — Opposition was voiced by Methodist Bishop John Wesley Lord of Washington to a recent request of the Jewish Community Council that religion be barred from area public schools.

Bishop Lord said there may be occasional harm in teaching of spiritual and moral values, but nothing compared to the harm of "utterly ignoring religion or of aggressive secularism" in public schools.

Archbishop Hallinan Cites Vitality Of Church In South

CHARLESTON, S. C. (NC) — Archbishop-designate Paul J. Hallinan of Atlanta, Ga., said here the establishment of the new ecclesiastical Province of Atlanta "is recognition by the Holy See of the new vitality of the Catholic Church in the Carolinas, Georgia and Florida," where the Catholic population more than trebled in the last decade.

The Archbishop-designate who has been Bishop of Charleston since 1958 said that in the four states the Church in the last decade "has increased in spiritual vigor, numbers and prestige."

"Our lay people who numbered only 200,000 10 years ago now comprise a Catholic population of 633,000," said the prelate who will head the new province. "They have worked closely with our priests and Sisters, as the Kingdom of Christ has extended its boundaries into towns and counties where the Church was unknown before."

The new ecclesiastical Province of Atlanta established last week by Pope John XXIII is, in Catholic terminology, a group of dioceses which form an organizational unit under the leader-

ship of the presiding archdiocese.

The Archdiocese of Atlanta will also be known as the metropolitan see (mother city) and gives its name to the province. Archbishop designate Paul J. Hallinan, whom the Holy Father named first Archbishop of Atlanta, will also be called the metropolitan and as such will enjoy a number of privileges, mostly honorary within the provincial area which has as suffragans the dioceses of Miami, Charleston, Raleigh, St. Augustine and Savannah.

All of the subordinate dioceses were formerly in the Province of Baltimore, the oldest of the 27 provinces into which the United States

Around the NATION

is now subdivided. Baltimore as America's first diocese (1789) became its first archdiocese in 1808 when the dioceses of Boston, New York, Philadelphia and Bardstown, Ky., were created out of Baltimore's original nationwide boundaries.

Until last week's change, Baltimore was the fifth largest U. S. province in geographical size, and contained the largest number of subdivisions. These included the dioceses of Wilmington, Wheeling, Richmond, Raleigh, Charleston, Savannah, St. Augustine and Belmont Abbey, N. C.

Know Your Christian Symbols

THE CANDLE

"I am the light of the world. He who follows Me does not walk in the darkness, but will have the light of life" (John, 8,12). The lighted candle is a symbol of Jesus Christ, "the true light that enlightens every man who comes into the world" (John 1, 9).

The Church proclaims this truth through the use of lighted candles in all its ceremonies. At the Easter Vigil services the great paschal candle typifies Christ, "the True Light," and the smaller candles symbolize each individual Christian who strives to reproduce Christ in his life. The burning paschal candle is plunged into the baptismal water, and out of it the faithful are born as "children of the light." Each of the newly baptized receives a lighted candle signifying that he has become a living member of the Light of the World, Who is Christ.

The candles used at Mass are made of beeswax. The pure wax extracted by bees from flowers symbolizes the pure flesh of Christ received from His Virgin Mother; the wick signifies the soul of Christ, and the flame represents His divinity.

Though a lighted candle symbolizes Christ, it also may represent the illumination of faith. In the early days of Christianity, the baptized sometimes were called "the illuminated." As children of light, they must henceforth let their light shine before men.

16th in a series sponsored as a reader service by

A.B.C. SCHOOL UNIFORMS, INC.

SCHOOL UNIFORMS of DISTINCTION

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

SEARS ROEBUCK AND CO

Shop from Home by Phone

CALL ER 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"

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

How Castro's Domination By Reds Was Predicted

What is going on in Cuba these days?

What is happening to Fidel Castro?

These are questions the experts are trying to answer.

Castro's prolonged absences from the public stage on which he swaggered and roared have let loose a flood of rumors in recent weeks.

Long past the rumor stage, however, are reliable reports that conditions in Cuba have deteriorated to the point of no return. And official announcements from Havana have revealed without question that the once mighty Caesar has

been stripped of much of his power.

Castro has been replaced as head of the all-powerful National Agrarian Reform Institute (INRA), which has been trying to operate Cuba's communized collective farms, by Carlos Rafael Rodriguez, the Marxist-Leninist trained editor of the communist newspaper "Hoy." This same Rodriguez also is one of three members of a newly-appointed commission in charge of "all economic works and organizations." The other two are President Osvaldo Dorticos and Ernesto (Che) Gue-

EDITOR'S COMMENT

vara, minister of industries. Much that has happened — and is happening — to Cuba

and to Castro was forecast 19 months ago in The Voice. In its issue of July 22, 1960, a story

Reprinted From "Avance"

detailing the creeping strangulation of Cuba by the communist octopus stated:

"The Moscow - directed conspiracy, most Cubans now realize, had had for its objective the subjugation of their nation to make it a slave satellite like Poland, Hungary and other 'Iron Curtain' countries, and to establish only 90 miles from the United States, a communist beachhead to threaten all Latin America.

"Fidel Castro himself, many informed sources believe, is a mere figurehead in the worldwide strategy. After taking over his revolution, the communist conspirators are said to be prepared to eliminate the bearded leader at the proper moment and seize openly the government they have been operating behind the scenes."

The article was a symposium of experiences revealed to The Voice by refugees and exiles who had fled to the sanctuary of South Florida. They painted an ominous picture of "Inside Cuba Today" which the whole world now — 19 months later — is beginning to see in clear focus. The Voice story asked "Is Castro really running Cuba?" and continued:

"The refugees' answer to that is an unequivocal 'No.' They call him a figurehead — a tool being used to further the aim of known communists, some of whom work openly and others behind the scenes."

One man who was in a position to observe operations of the government in Havana was quoted:

"You never see Fidel Castro sitting down at a desk signing decrees. You never see him performing the normal functions of a head of state.

"The decisions are made by his brother, Raul, who is the organizational genius and who reflects the Russian brand of communism; by Che Guevara, the calculating head of Cuba's economy who mirrors a Chinese form of Marxism,

and by Juan Marinello, head of the Popular Socialist (communist) party." The Voice article went on:

"Other leaders of the regime, he continued, are Osvaldo Dorticos, president; Augusto Martinez Sanchez, minister of labor; Antonio Nunex Jimenez, head of the Agrarian Reform program who recently returned from Czechoslovakia, and Carlos Rafael Rodriguez, editor of the communist paper 'Hoy' who is a professor at the University of Havana and the choice of the government-backed Federation of University Students for rector of the historic institution where the Reds recently seized control.

"These men and other shadowy figures are ready to eliminate Fidel Castro when the proper time comes, according to a man who served in the Cuban army for 12 years. 'Already,' he says, 'they are preparing the Cuban mind for the possibility of the substitution of Fidel by Che Guevara or someone else. The so-called recent sickness of Castro, which removed him for a time from the public spotlight he loves, was the first open indication of their maneuvering.

"Under communism, neither position nor personality have any importance as the system prevails against both, and in Cuba today the communists are the real owners of the July 26 revolution."

Contrary to the early promises of Castro that the Agrarian Reform program would benefit the poor, The Voice said, "Cuban peasants are now receiving less wages than before the revolution. Furthermore, they are paid in scrip turned out by the bale which is redeemable only at government-operated stores." A former member of the Congregaciones Marianas and the Catholic Action Students at the University of Havana was quoted:

"The poor have been living for the promises of Fidel. But he has not made good and their eyes are beginning to be opened. All that Castro has done for them is to provide them with public beaches which once were privately-owned and put them on communal farms, much like the agrarian system which deceived and entrapped the coolies of China when the Reds swept through that country."

The Voice story concluded with a statement from one refugee who summed up his feeling in this manner:

"These people have broken all barriers of human dignity. I remember when I used to read of the communist tactics in Hungary and other countries. I thought that was something that could never happen to my country.

"But today things are just as bad in Cuba — and they are going to get worse, much worse."

Conditions did get "worse, much worse" since The Voice printed the article quoted here 19 months ago — in its issue of July 22, 1960.

The Proper Spirit Of Lent

It always takes more than a bit of convincing to make us settle down to the serious business of Lent. By nature we heartily dislike the notion of penance. And we like to feel that once sins have been confessed and the purpose of amendment has been sincere, we have done with the sad matter once and for all.

The Church, however, has a persistent way of keeping this idea of penance before us. She points out, for instance, that no one is ever dispensed from the obligation of penance. One may be dispensed indeed from the regulation of fasting for a legitimate reason or certain ecclesiastical laws may be relaxed or amended as circumstances require. But never can anyone be freed from the responsibility of doing some kind of penance for sins committed and confessed.

This is the reason the Church makes her voice heard round the earth as Lent approaches. Penance is obligatory the year round, as witness Friday abstinence, but the Church advises us that in the holy season we must settle down more seriously to this matter of mortification and expiation. This is the time to see more clearly, the Church tells us, that our union with God is handicapped by sin and the punishment due to sins of the past.

There is no better time of year to get rid of the mistaken notion that once sins have been confessed, nothing more remains to be done. The duty remains, Lent reminds us, to make atonement for them. Moreover, to fight our unruly appetites and to keep in line our rebellious passions, we must practice some self-denial.

All this is difficult. And without supernatural help, it will not be accomplished. This is why Lent should have emphasis placed on the positive things — daily Mass and Holy Communion, daily Rosary, Stations of the Cross, and so on. These sources of supernatural help will give us the courage to do a little more penance and give us a taste for the things of the spirit. Fortified with this, we will spend a holy and peaceful and fruitful Lent.

Month Of March Is Special Time To Assist Burse Fund

The month of March is traditionally the month dedicated to emphasis on vocations. It gives Catholics a reminder of all that they owe to the Church through her provision for their spiritual needs. Here in the Diocese of Miami, more priests are urgently needed just to maintain these minimum services for the laity.

There are still many square miles of territory in this area where a priest is available only occasionally. That is why both resident Catholics and our winter visitors should join in helping to strengthen the seminary program of the Diocese. This is best done by contributing to the Burse Fund.

A Burse is a sum of money, \$20,000. This amount is invested so that its annual income will help to pay for the yearly expenses in training a candidate for the priesthood. Once a particular seminarian is ordained, the Burse income is applied to another until the original Burse ultimately helps many future priests.

In addition to the Burse which each parish of the Diocese is trying to establish, there are some private Burses to which individuals and families contribute. Various parish and diocesan organizations also send regular contributions to a Burse named after each group. Has your organization done so yet?

If every reader of this week's Voice sent only \$10 to the Burse Fund, three full Burses would be established immediately, as well as one half of an additional Burse. Do your share now.

Send donations or inquiries to The Burse Office 6301 Biscayne Blvd., Miami 38, Florida

Remember the Burse Fund in your will. Send to the Burse Office for details.

A DDF Army On The March

An army of volunteer workers, 7,000 strong, has been busily marching through the neighborhoods of dozens of cities in the diocese since last Monday in order to call at every Catholic home and explain the needs of this year's Diocesan Development Fund Campaign.

With a few more days remaining before the high point of personal contact is reached this coming Sunday, it is of course too early to know how successful this campaign has been.

However, two things give us solid hope of optimism. First the enthusiasm and zeal of the volunteer workers who have accepted their assignments as a privilege and have eagerly cooperated with their pastors. Secondly the clear understanding of our people with regard to the serious need of educational facilities for our young people.

Our parents do not have to be pressured into realizing how important it is to have Catholic high schools where their children can obtain the finest intellectual and moral and spiritual training. They need only to be reminded of the enormous cost today of building such schools and of the dependence of the diocese upon them to make these facilities possible.

Stay-at-home Sunday will give all those whom the volunteers missed during the week an opportunity to fulfill their personal responsibility in aiding our education program. We cannot be confident that everyone in the diocese is not only in sympathy with the goals of this campaign, but is willing to make a real sacrifice to make them a success.

The
VOICE

The Diocese of Miami
Weekly Publication

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

Editorial Plaza 8-0543

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

THE VOICE PUBLISHING CO., INC.

The Most Rev. Coleman F. Carroll, Bishop of Miami, President

Monsignor John J. Fitzpatrick	Executive Editor
Monsignor James F. Nelan	Managerial Consultant
Father James J. Walsh	Editorial Consultant
John J. Ward	Editor
William P. Dale	Advertising Manager
George H. Monahan	Managing Editor
Marjorie L. Fillyaw	Feature and Women's Editor
Brian F. Daly	News Editor
Gustavo Pena Monte	Spanish News 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.

SOME 70 altar boys from Palm Beach County parishes were honored during the annual awards banquet of the Serra Club held at Holiday Inn.

Father John E. Young, C.M. rector of St. John Vianney Seminary was the principal speaker and guests include pastors from the area.

ALTAR BOY award is presented to Kenneth Montgomery of St. Juliana parish, West Palm Beach, by Father James J. Walsh, diocesan director of vocations, during the recent dinner sponsored by members of the Palm Beach County Serra Club for servers.

Seminary Entrance Exams Set For 8th, 9th Graders

Entrance examinations for eighth and ninth grade boys who want to enter St. John Vianney Minor Seminary in September, will be held in six cities of the Diocese Saturday, March 17, beginning at 9 a.m. and ending at noon.

Announcements of the examinations were scheduled to be made at all schools throughout the Diocese this week.

The examinations will be held

in the following locations:

St. Juliana School, West Palm Beach; St. Anastasia High School, Fort Pierce; St. Francis Xavier School, Fort Myers; Mary Immaculate School, Key West; St. Thomas Aquinas High School, Fort Lauderdale and Archbishop Curley High School in Miami.

Only eighth and ninth grade students are eligible to take the examinations. Older ap-

plicants will be interviewed separately.

All interested students have been urged to go with their parents to see their pastors and have the preliminary form filled out.

IN SCHOOLS THROUGHOUT DIOCESE

Serra Essay Contest Opening

Pupils of all diocesan schools are preparing for the annual Serra Club Essay Contest which will be held throughout March, Vocation Month, and 12 prizes will be awarded.

The contest is sponsored by the four Serra Clubs of the Diocese — Miami, Palm Beach, Broward and Indian River.

Widespread activities in every parish of the Diocese will be climaxed on Vocation Sunday, March 25, when Bishop Coleman F. 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.

The Serra Club of Miami will hold its annual Burse Dinner at the Key Biscayne Hotel, Sunday, March 4.

Bishop Carroll will present a charter to the Broward Serra Club Monday, March 5, at the

Venetian Isle Yacht Club, according to Otto Trott, president.

Also, during Vocation Month, Bishop Carroll has asked that a daily prayer for vocations be said in every church after Mass.

Besides the essay contest, Serra Clubs will distribute printed material, prayer cards for families and schools as well as posters during the month. The purpose of the clubs is to encourage vocations to the priesthood.

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

- pima cottons
- woven jacquards
- woven ombre stripes
- eyelet trims
- faggoting
- floral appliques

New perfection collection "MISS B" DRESSES

3.99 | **5.99**

3-6X

7-14

Irresistible styles... refreshing fabrics... pretty finishing touches girls adore—you'll find these and more in this sprightly selection of young Spring dresses. All washable, all fine values!

- A. Woven jacquard cotton, eyelet collar. Green, maize.
- B. Pastel stripe cotton, flower applique. Pink/white.

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

• PHONE MO 1-4248 •

BELK'S Red and Bird Roads
STORE HOURS: 9:30 A.M. - 9:00 P.M. DAILY
— CLOSED SUNDAYS

RIPPLE®
BANTAM-RIB SOLES

FINGER FLEXIBILITY

**NOW!
NEW!**

... Almost Weightless!

This thrilling version of "America's No. 1 Uniform Shoe" triumphantly combines Clinic smartness, fit in quality and so-soft, supple white glove leather with popular lighter-weight, RIPPLE® bantam-rib sole!

Sizes 4 to 11 **10.99**
Widths AAAA to D

SHOE DEPARTMENTS
RED & BIRD ROADS
BISCAYNE SHOPPING PLAZA

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. DeSonia, Mgr. — Member of Little Flower Parish

Open Your Door And Heart

(Continued From Page 1)

for the accommodation of at least 60 retreatants along with a large chapel. Dining facilities will be provided in the large refectory built last year.

St. John Vianney Seminary's new College Building has been designed as a permanent residence and classroom building for college level seminarians. It will be located west of the present faculty residence. Thomas J. Madden, Jr. is the architect.

A chapel seating 400, a sacristy for classrooms, a recreation room and lounge will be on the first floor. The second floor will provide sleeping rooms for 58 seminarians, five priests, with two isolation bedrooms for men who are ill. The seminarians' bedrooms are designed to accommodate two men each and include study areas.

The entire building will be air-conditioned and heated and zoned in such manner that those areas requiring heat or cooling can be served independently.

The general character of the design harmonizes with that of the existing seminary buildings. The south gallery is covered with concrete shell vaults which will serve protection during rainy weather and from the sun for classrooms and chapel. All first floor rooms on the south side will have large sliding glass doors to permit an open-air environment.

As a result, the Diocese of Miami will have two fine Retreat Houses for Men. The other will be the new Our Lady of Florida Monastery and Retreat House now being rushed to completion in North Palm Beach by the Passionist Fathers.

The army of volunteer solicitors will begin their rounds this Sunday armed with a knowledge of their mission and encouraged by the high note of optimism which prevailed at the regional parish meetings held during the last two weeks. Attendance was much higher than had been anticipated.

Pastors and their general chairmen have divided their

Voice Photos

Inspection By Sister Rosarii and Young Friend

volunteer workers into teams headed by captains. These teams will call on families in their own respective neighborhood areas.

Preliminary reports from the advance gifts phase of the campaign have been most encouraging, according to Father Lamar J. Genovar, coordinator and Bishop's representative in the campaign, who has expressed great confidence that the 1962 drive will meet with success in every parish and go "over the top" throughout the entire Diocese.

Pastors have been asked to hold report meetings in every parish next Tuesday, March 6. At these meetings each pair of workers will fill out their reports, listing the name of each donor and the amount of cash paid and the amount pledged.

Each team captain then will

give a report on the total number of visits made; the total number of gifts; the total amount of cash or checks and the total amount pledged. These then will be added to the totals previously reported in Special Gifts to secure the grand total raised by each individual parish.

Parish reports then will be forwarded to the headquarters of the Diocesan Development Fund in the Chancery Building, 6301 Biscayne Blvd.

On Sunday, March 11, an appeal will be made to all tourists and other visitors to lend their help in the campaign. On Sunday, March 18, a special Visitors' Collection will be taken up in all churches to give those who are not permanent residents an opportunity to show their appreciation for the many services rendered them by the parishes and the Diocese.

Architect Blair Wright and Father Bryan Walsh Listen to Children's Comments

LITTLE GIRL WRITES TO BISHOP:

'Wonderful Place To Grow Up'

(Continued From Page 1)

en, laundry, storage room and refectory for the Sisters.

An H-shaped one-story cottage with gable roof contains two separate wings, each providing bed space for 16 children. Included in each wing is a combination living and play room, parlor, serving pantry and small laundry. An infirmary providing space for four beds is located between the girls' and boys' wings. Bedrooms for the Sisters are situated between the dormitories and built-in closets and

desks are provided for the children.

A two-story convent has also been constructed on the grounds with facilities for eight Sisters and a large screened porch on the second floor.

When the children move into the new home at an early date they will attend classes at nearby Holy Rosary School, which had particular appeal to one lad who rejoiced in the fact that, "the school is not too far to walk; only a few steps and there we are."

Sisters of St. Joseph In Future Kitchen

St. Timothy Church Dedication Sunday

The new provisional church and school in St. Timothy parish located in Miami's southwest section will be dedicated by Bishop Coleman F. Carroll at 11 a.m. Sunday, March 4.

Pontifical Low Mass will be celebrated in the church immediately following ceremonies of blessing.

Expansion of La Salle High School Depends On Success Of Campaign

Girl's Addition Is Planned To Monsignor Pace High School In No. Dade

Voice Photos

FATHER-SON team from St. Stephen parish West Hollywood, chat as they join volunteer workers throughout the Diocese. They are John Radziwan and his son, Philip.

TALKING OVER DDF goals with Mr. and Mrs. Charles McKarvich, center, are Charles E. Costello, left, and Jake Golden, both of St. Brendan parish located in Miami's southwest section.

A SMILE from DDF volunteer Raymond Letendre greets Mr. and Mrs. Vincent Wolfersteig as worker Gene Myers looks on.

ENTIRE FAMILY gets into the act as workers Raymond Letendre, sitting, and Gene Myers of Visitation parish discuss

diocesan projects with Mr. and Mrs. Vincent Wolfersteig and their four sons, Robert, left, Gregory, Donald and Larry.

SIGNING a pledge card for the DDF, Odoth Ricks gets a smiling assist from St. Monica parish worker Ray Chaput as worker Charles Palardy and Mrs. Rick watch the proceedings.

PLEDGE CARDS, such as this one will be available from volunteer workers who will visit parishioners throughout the Diocese of Miami. If a worker hasn't called yet, one will.

REPORTING to Father Frank McCann, pastor of St. Monica parish, are team captains Charles Palardy and Ray Chaput.

Use Caution In Courses On Reds, Teachers Told

Teachers instructing students in the theory and tactics of communism and methods to counteract it must exert caution that they do not become instruments of the communists, more than 1,000 delegates to the annual diocesan teachers' institute were told Friday.

Msgr. Clarence E. Elwell, superintendent of schools in the Diocese of Cleveland, spoke in St. Rose of Lima auditorium during closing sessions of the two-day meeting attended by various religious orders of Sisters and Brothers and lay teachers who comprise the faculties at elementary and high schools throughout the Diocese of Miami.

An announcement made by Msgr. William F. McKeever, Miami's diocesan superintendent of schools, revealed that courses dealing with the theory and tactics of communism will be inaugurated in schools of the

Voice Photo

Msgr. Clarence Elwell Speaks To Teachers On Communism

diocese for one month beginning March 26. Two reference texts that will be used are the Papal Encyclicals and "An Evil Tree" by Agnes Murphy, professor of history and philosophy at San Diego University College for Women.

"Our first approach to the project must be positive," Monsignor Elwell said. "The fact that you are teaching religion is one of the best arguments against communism. If you wish to fight communism, give your students a good religion course, and emphasize the positive approach to patriotic attitudes. We have something here in the United States that no one else in the world has but that everyone else wants."

"We must teach about communism but we must not teach communism," the noted educator reiterated. "The communists are clever; they use Aesopian language, saying one thing and mean something else. If you read their sources and quote them di-

rectly you will be teaching for them. Atheism is the key root of communism and once the communists have convinced their youth of this they have no inhibitions, no respect for human rights."

Reminding his audience that the communist doctrine of conflict, turmoil and dissension advocates that a struggle against capitalism is necessary, Monsignor Elwell pointed out that "Cuba of all nations in Latin America was the second best in wealth for its citizens and had less reason for going communist than any other Latin American country."

"Castro certainly was a communist from the start," Monsignor Elwell continued, "and the psychological promises to the masses in conjunction with threats against bankers, industrialists and land owners, appealed to the passions, emotions, greed and ambitions of human beings who could not see far enough ahead to recognize the plan to tie their hands behind their backs."

"Our children must be taught love of God, love of country and love of moral virtues," he declared. "We know the One Person who can save the human race and if we are dedicated to that Person we can't lose."

Christo-centric teaching was encouraged by Father Louis C. Roberts, supervising principal of Monsignor Edward A. Pace High School, when he preached the sermon during the dialogue Mass celebrated by Msgr. James F. Enright in St. Rose of Lima Church.

"The classroom," Father Roberts said, "is an ideal place for the dignified recitation and singing of prayers and hymns with theological and apostolic depth. We can do no better than to use the Psalms of David and the orations and hymns from the Masses of the temporal cycle."

Ease Baby's TEETHING PAIN

When baby frets because of gum irritations, use cool, soothing DeWitt's liquid balm to give almost instant relief.

DeWitt's SORE GUM LOTION

STOP SWARMING TERMITES

call **Orkin**

for the sake of your home

CLAWSON
INSURANCE AGENCY, INC.

ALL FORMS OF INSURANCE COVERAGE

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

Dade Federal Savings

has 5 convenient offices to serve Dade County

Open or add to your Dade Federal Savings Account by Tuesday, March 20th and earn from the 1st

MAIN OFFICE
101 E. FLAGLER STREET

ALLAPATTAH BRANCH
1400 N.W. 36th ST.

TAMIAMI BRANCH
1901 S.W. 8th ST.

EDISON CENTER BRANCH
5800 N.W. 7th AVE.

NORTH MIAMI BRANCH
12370 N.W. 7th AVE.

"One of the Nation's Oldest and Largest"

Dade Federal
SAVINGS and LOAN ASSOCIATION of MIAMI

4 1/4%

PER ANNUM Anticipated DIVIDEND RATE PAYABLE & COMPOUNDED QUARTERLY

JOSEPH M. LIPTON, President

Savings accounts are insured up to \$10,000 by an agency of the Federal Government.

OUR RESOURCES EXCEED 175 MILLION DOLLARS

Advertisement

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!

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.

BLOCKS & BUILDING MATERIAL

ACME CONCRETE

Modern Redi-Mix Plants

in: **DADE, BROWARD AND PALM BEACH COUNTIES**

5700 N.W. 37 AVE. — HIALEAH, FLA.
Home Office

TELEPHONE FR 4-5028

THE FAMILY THAT PRAYS TOGETHER STAYS TOGETHER

C & G Gift Shop, Inc.

(CATHOLIC GIFT SHOP) RELIGIOUS ARTICLES and GREETING CARDS

127 N.E. 1st Ave. — Adjoining Gesu Church
Miami 32, Florida — Since 1929

JOHN MCGOWAN, Mgr.

BIBLES
MEDALS
MISSALS
PICTURES
PRAYER BOOKS
ROSARIES
STATUARY

RECENT INSTITUTE conducted for religious and lay teachers in the Diocese of Miami was under the chairmanship of Msgr. William F. McKeever, superintendent of schools, right, shown with Msgr. Clarence E. Elwell, superintendent of schools in the Diocese of Cleveland and Sister Mary Lourdes, S.P.

MANY RELIGIOUS orders who staff elementary and high schools in South Florida were represented at the Teachers' Institute held last Thursday and Friday at St. Rose of Lima School, Miami Shores. More than 1,000 Sisters, Brothers, priests and lay instruct-

ors participated in the sessions conducted in the parish auditorium. Some 70 exhibits were erected in the meeting rooms and school corridors by manufacturers of school supplies, visual aids, uniforms and furnishings and publishers of textbooks.

Voice Photos

DIALOGUE MASS was celebrated Friday in St. Rose of Lima Church by Msgr. James F. Enright, pastor. Children of the parochial school

led the responses. Father Louis C. Roberts, supervising principal of Monsignor Edward A. Pace High School preached the sermon.

FOREIGN LANGUAGE and science textbooks were featured at one display. Mrs. Mary Moore, a member of the faculty at Notre Dame Acad-

emy, and Mrs. Bertha Ortega and Sally Loest, instructors at Nativity School, Hollywood, were among those perusing the new material.

BOX LUNCHESES were served to delegates attending the annual institute. Some of the Sisters are shown dining on the second floor of St. Rose of Lima School overlooking the patio.

RELIGIOUS ARTICLES interest the Oblate Sisters of Providence who staff Holy Redeemer and St. Francis Xavier and St. Mary of the Mission Schools in Miami, between institute sessions.

COLORFUL GLOBE on display holds the attention of Sister Mary Paula and Sister John Marita, Sisters of Charity who are members of the faculty at St. Francis of Assisi School, Riviera

Medical Supply Company
HOSPITAL, PHYSICIANS AND
LABORATORY SUPPLIES AND EQUIPMENT
MIAMI **WEST PALM BEACH**
735 N.W. 12th Avenue **526 24th Street**
Phone FR 4-8088 — FR 3-6656 **Phone 833-7719**
P.O. BOX 4621

Catholic Story On Chinese Recalled In Senate Speech

By J. J. GILBERT
 WASHINGTON (NC) — A speech in the United States Senate, on another subject, serves to recall some notable news stories which were the exclusive property of the Catholic Press. The recalling makes a fitting postscript to the observance of February as Catholic Press Month.
 The speech had to do with the reliability of missionaries at gauging the character and

wishes of people in foreign lands, and their opportunity to know firsthand conditions in those countries.
 The news stories were reports from a NCWC News Service correspondent which in 1946 and 1947 fully exposed the communist character of the Reds in China. They came at a time when there was a great deal of public debate in this country on this point.
 Sen. Thomas J. Dodd of Con-

necticut was talking about Africa when he told his colleagues that "information submitted by American missionaries of various denominations" was "fastidiously" ignored here.

any connection between the communists of China and Soviet Russia. The Chinese Communist Party had been likened in aims to the American Farm-Labor Party.

He said missionaries ought to be listened to when they have something to say, because he found them "honest, dedicated men without any political axe to grind, but their vocations give them a unique opportunity to live with the people, to learn their languages, and to understand their psychology."

Then Father O'Connor went into action, and soon he filed a story which carried this lead paragraph:

"The Chinese Reds are Marxist communists in the true sense. Their objective is the classless society. They are committed to dialectic materialism."

He added: "I note in passing that we once disregarded the advice of American missionaries in China, who tried to tell us the simple truth that the Chinese communists were not really agrarian reformers."

This jarring statement was based on an hour-long interview with Gen. Chou En-lai, then one of five top communists in China and official Red envoy to Gen. George C. Marshall's peace negotiations.

This recalls that, late in 1946, Father Patrick O'Connor, S.S.C., its correspondent, reported to the NCWC News Service from Shanghai that "informed public opinion here" disagreed with the denial by a high UNRRA official in China that there was

Five months later, Father O'Connor quoted Chou En-lai as saying 1947 would be the decisive year. The Red leader also told him that "ideologically all the communists are alike" and that "any difference is only in degree of understanding of Marxist doctrine."

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

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

These Parish Drug Stores Invite Your Patronage

Service & Dependability are yours at the Parish Pharmacy

ST. THOMAS
FIERTEL DRUGS, INC.
 THE FRIENDLY DRUGGIST FOR THE WHOLE FAMILY
 MO 7-1891
 DELIVERY? Of Course — No Charge
 6557 BIRD ROAD
 MIAMI, FLORIDA

WHEN ACCURACY COUNTS

ST. BRENDAN
MILLER ROAD PHARMACY
 Serving The Drug Requirements Of These Fine Parishes
 MICHAEL PASSARO, B.S.Ph., Proprietor
 COMPLETE PRESCRIPTION SERVICE ★ LUNCH COUNTER ★ SODAS ★ COSMETICS ★ SUNDRIES
 10761 SOUTHWEST 56th STREET, MIAMI, FLORIDA

PHONE 665-4273

ST. TIMOTHY
O.K. DRUG STORE
 IRVING F. FELSKE, R. Ph.
 Your Complete Drug and Prescription Store
 MO 1-2661
 Red Rd. & Dixie Hwy. Coral Gables, Fla.

BLESSED TRINITY
Russ Sayre's Pharmacy
 YOUR ETHICAL DRUG STORE
 Russ Sayre, Reg. Pharmacist
 80 WESTWARD DRIVE, MIAMI SPRINGS, FLA.
 Phone TU 8-4223

CORPUS CHRISTI
Sterling Rexall Pharmacy
 WE CALL FOR AND DELIVER
 PRESCRIPTIONS
 SODA — LUNCH — DRUGS — SUNDRIES — COSMETICS
 RALPH S. MATTHEWS — Owner — 3832 N.E. 2 Ave. — PL 8-3252

EPIPHANY
PRESCRIPTION PHARMACY
 "WE DELIVER IN OUR PARISH"
 COMPLETE PRESCRIPTION SERVICE
 RENE CROTEAU, Pharmacist Manager
 Ph. TU 8-3436 801 W. 49th St., Hialeah

HOLY FAMILY
KEYSTONE POINT MEDICAL PHARMACY
 "Service Beyond Price"
 Opposite Congress Inn
 PRESCRIPTIONS A SPECIALTY
 Ted Segda, Pharmacist
 PL 9-5150 12400 BISCAYNE BLVD. NORTH MIAMI, FLORIDA

NATIVITY
 U.S. POST OFFICE GOOD FOOD PAY UTILITIES
 AT
TOWN DRUG STORE
 2730 HOLLYWOOD BLVD.
 DIAL MA 3-TOWN FOR DRUGS
 ★ GREEN STAMPS ★ FREE FAST DELIVERY ★ 5% SAVINGS

ST. MONICA
SILVER DRUGS
 All Night Prescription Service
 FREE DELIVERY
 NA 1-3141 NA 4-8446
 ★ Cosmetics ★ Sundries
 ★ Complete Restaurant
 ★ Merchants Green Stamps
 16660 N.W. 27th AVE.

ST. MICHAEL
SHEEHY'S PHARMACY
 Next to life itself, God's most precious gift to man is health. To the care of this great gift a pharmacist sincerely and faithfully dedicates his services.
 WE ARE READY TO SERVE YOU
 HI 6-2557
 Free Delivery Within The Parish
 21 Beacom Blvd., Miami, Florida

ST. HUGH
Lile's PHARMACY
 3400 MAIN HIGHWAY
 COCONUT GROVE, FLORIDA
 We Depend On You To Depend On Us.
 L. S. RENTZ, Owner
 MEMBER OF COCONUT GROVE CHAMBER OF COMMERCE
 Phone HI 3-8477

ST. JAMES
GOLDEN PHARMACY
 THE PRESCRIPTION SHOP, MARSHAL T. STERN, R. PH. C
 FREE Delivery within the Parish.
 ALL LINES OF COSMETICS
 Phone MU 1-4667
 13265 N.W. 7th Avenue North Miami
 CONSUMER GREEN STAMPS

ST. PHILIP
DEPENDABLE PRESCRIPTION SERVICE
Jartak's OPA-LOCKA DRUGS
 (Greater Opa-Locka's Exclusive Helena Rubenstein Cosmetic Outlet)
 ★ SUNDRIES ★ PHOTO SUPPLIES ★ FILM DEVELOPING ★ MONEY ORDERS ★ BLUE STAMPS
 Phone MU 1-3122
 400 Opa-Locka Blvd.

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

ST. LAWRENCE
FAMILY DRUGS
 "FAMOUS FOR PRESCRIPTIONS"
 Jay Jacobs Ph. G.
 18100 N.E. 19th Ave. North Miami Beach, Fla.

ST. MARY MAGDALEN
Crawford Pharmacy
 19400 COLLINS AVENUE, MIAMI BEACH
 Complete Prescription Department — Agency for Elizabeth Arden
 FREE Delivery Throughout Motel Area
 WI 7-6954 WI 7-4411

OUR LADY OF PERPETUAL HELP
HARTLEY'S REXALL PHARMACY
 Prescriptions — Drugs — Cosmetics
 • FREE DELIVERY •
 640 N.E. 79th St., MIAMI — Phone PL 4-4135

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

ST. ROSE OF LIMA
PRESCRIPTIONS CENTER PHARMACY, INC.
 9727 N.E. SECOND AVE.
 "Dedicated To The Health Of Our Fine Community"
 Phones PL 1-6847 — PL 1-2924
 FREE DELIVERY OF ALL YOUR DRUG STORE NEEDS

ST. MARY'S CATHEDRAL
Jackson Pharmacy
 The REXALL STORE
 SERVING PHARMACY SINCE 1887
 FREE DELIVERY
 6745 PEMBROKE ROAD YU 3-1580
 1600 SOUTH STATE RD. NO. 7 YU 9-8250
 NIGHT EMERGENCY YU 3-3481

VISITATION
Jarasch Pharmacy
 PHONE NA 1-9961 The Liggett-Rexall Store TOP VALUE STAMPS
 FREE DELIVERY
 18315 N.W. 7th AVE., NORWOOD, MIAMI, FLA.

State Control Of U.S. Funds For Aid To Schools Opposed

WASHINGTON (NC) — A new Federal aid to education bill designed to "take the heart out" of the controversy over inclusion of church-related schools ran right into that issue at its first public discussion.

The measure (H.R. 10180) proposes giving each state Federal funds equaling two per cent of the state's educational expenses. States alone would decide how to spend the U. S. grants. It would cost about \$487 million a year for three years.

Rep. Cleveland Bailey of West Virginia, the bill's sponsor, has said its distribution formula is designed to avoid the objections raised over counting in private school pupils to determine a state's allotment and then counting them out when the money is distributed.

The legislator also believes that permitting states to decide how to spend the Federal funds curbs the fight over church-related schools by permitting those states which can aid private schools to do so.

In testimony before Bailey's general education subcommittee, a spokesman for top public school officials in the states said his group favors confining the bill's benefits to public schools.

A representative of an organization of parents of private school children charged the measure is a "proposal without heart" because children who elect to attend non-public schools would not share equally in its assistance.

The public spokesman was Edgar Fuller, executive secretary of the Council of Chief State School Officers.

On what he called "the issue of private school aid," Fuller said the council's stand on support for private schools "calls for private financing of private schools and public financing of public schools."

Noting that states themselves have limitations on their assist-

Wagner Speaks On Aid

NEW YORK (NC) — New York Mayor Robert Wagner, considered as a likely candidate for statewide office this year or in 1964, told a press conference (Feb. 22) he favors Federal aid to schools "on a broad base," but refused to say specifically if he favored Federal help for parochial and other private schools.

ance to private schools, Fuller charged that Federal legislation which "seizes upon any supposed limitations in the National Constitution" to help private schools would "violate state and local autonomy."

"The Federal government should not disregard the educational policies of the states," as expressed in their constitutions, laws and public policies," he said.

The spokesman for the parents' group was Landon Gerald Dowdey, Washington legal counsel of the Citizens for Educational Freedom.

Dowdey's testimony noted that CEF's position is that educational aid should be given in a way that makes no distinction between education in institutions under state control and in those under private control; including those affiliated with religious organizations.

"If aid is going to be given on any per child or per student basis," he said, "it should be given to him without regard to the student's choice or the parent's choice of an independent educational institution."

The bill, he said, proposes to "write off the talents and energies of almost 7,000,000 children," namely those in private schools.

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

"Buying Real Estate is not only the best way, the quickest way and the safest way, but the only way to become wealthy."

MARSHALL FIELD

Considering the obvious value of the Real Estate offerings below — especially in view of today's tightening market on property with profit-potential, **Need We Say More** to support this statement by the very successful Mr. Field?

DADE COUNTY

320 ACRES LOCATED IN THE AEROJET AREA! . . . Only **\$550⁰⁰** Per Acre
TERMS to be Arranged

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

EXTRA SPECIAL

10 ACRES

Zoned IU-3 (Industrial).
¼ mile west of Palmetto Expwy. Other property in the area selling for much more.

\$3,500 per acre.
Terms

- 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. ½ 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.

PALM BEACH CO.

896 ACRES

ON S.A.L. RAILROAD AND BEE-LINE HIGHWAY. 5 MILES NORTHWEST OF PRATT AND WHITNEY PLANT.

\$300⁰⁰ Per Acre
TERMS TO BE ARRANGED

983 ACRES

24 MILES WEST OF OCEAN — NEAR HILLSBORO CANAL, IDEAL LAND FOR FARMING, SUGAR PLANTATION OR JUST PLAIN INVESTMENT.

\$150⁰⁰ Per Acre

TERMS: 29% Down; 10 Equal Annual Payments — Plus 6% Interest Per Annum.

THE KEYS

To Settle Estate

Monroe County — Summerland Key — on U.S. Hwy. 1 — 30 miles East of Key West — in the beautiful scenic Keys. 74 acres in this fisherman's paradise.

2122 ft. frontage on U.S. 1 (includes approx. 35 business lots)

Total Price \$165,000.00. Terms.

Some of this acreage fronts on the Gulf of Mexico. A great deal of development going on in the area, including Summerland Key Cove Airport across the Highway.

(MONROE COUNTY)

IN WEST HOLLYWOOD . . .

Boyd's
FUNERAL HOME

Member:
ST. STEPHEN'S
PARISH

6100 Hollywood Blvd.
Phone YUkon 3-0857

FOR SALES OR INFORMATION — CONTACT:

HAROLD A. MILLER

— REALTORS —

LANGFORD BUILDING — MIAMI 32, FLA.

• **FR 1-7703** •

AGED PRIME BEEF
STEAKS AND ROAST

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

BEAUTIFUL COLORFUL "SUSAN" BOWLS
filled with Sealtest
COTTAGE CHEESE

LID SNAPS ON AND OFF... BECOMES A SAUCER

Just send \$2.00 and your name and address for Your "Lazy Susan"

P.O. Box 1900, Peoria, Ill.

7 COLORS

Available at Leading Food Stores

LENTEN MEALTIME MAGIC... BUITONI MUSHROOM SAUCE

Matchless flavor and unsurpassed quality make Buitoni Mushroom Sauce a special Lenten Favorite. Buitoni selects imported Italian mushrooms for incomparable flavor... combines them with domestic mushrooms for texture... and slowly simmers them in a rich tomato base until the sauce is thick and succulent. Try Buitoni Mushroom Sauce today on golden Buitoni spaghetti for a change of taste your family will love!

WHEN YOU BUY BUITONI... YOU BUY THE BEST!

Mention The Voice When You're Shopping

MORE DASH TO THE DISH
Try A Latin-Style Sandwich

THE TACO is a south-of-the-border sandwich idea that is sweeping the nation. Meat, bean or fish filling, shown above in process of preparation, give the Taco an exotic flavor.

GROUND BEEF TACOS

- | | |
|---------------------------------|---------------------------------|
| 2 cups sifted all-purpose flour | 1 clove garlic, minced |
| 1 teaspoon salt | 2/3 cup chili sauce |
| 1/4 cup shortening | 1 1/2 teaspoons salt |
| 1/2 cup lukewarm water | 1 teaspoon Worcestershire sauce |
| 1 1/2 pounds ground beef | Lettuce |
| 1/3 cup chopped onion | Grated cheese, brick or cheddar |
| 2 tablespoons shortening | |
| 1/4 cup chopped green pepper | |
- Combine flour with salt. Cut in shortening with pastry blender until consistency of corn meal. Add water; mix until dry ingredients are moistened. Knead on lightly floured board, about 50 times. Divide dough into 8 balls; cover with cloth; let stand 15 minutes.

Filling:
Brown beef and onion in shortening. Add green pepper and garlic. Combine chili sauce with remaining ingredients; stir into meat mixture. Simmer 10-15 minutes; stirring occasionally.

Sandwich:
Roll dough into eight 6-inch rounds. Fry on hot, ungreased griddle or skillet until browned in spots; turn, brown other side. Fold in half; cover, keep warm in towels or foil, or in oven. Fill each taco with approximately 1/2 cup meat mixture; spread to edge. Tuck in a leaf of lettuce and sprinkle with grated cheese. Makes 8 sandwiches.

HOT CHICKEN TACOS

- TORTILLAS**
- Ready made or make as in ground beef tacos.
- | | |
|------------------------------------|------------------------------------|
| 1/3 cup chopped onions | 1/4 cup blanched, slivered almonds |
| 1/4 cup chopped green pepper | 2 teaspoons Worcestershire sauce |
| 2 tablespoons butter | 1 teaspoon salt |
| 3 1/2 cups cubed, cooked chicken | 1 teaspoon salad vinegar |
| 1 cup chili sauce | Lettuce |
| 1/4 cup blanched, slivered almonds | Grated cheese, brick or cheddar |
- Filling:**
Saute onions and green pepper in butter until tender-crisp. Add chicken and remaining ingredients; stir gently but well. Heat thoroughly.

Sandwiches:
Roll dough into eight 6-inch rounds. Fry on hot, ungreased griddle or skillet until browned in spots; turn, brown other side. Fold in half; cover, keep warm in towel or foil or in oven. Fill each taco half with approximately 1/2 cup chicken mixture; spread to edge. Tuck in a leaf of lettuce and sprinkle with grated cheese. Makes 8 sandwiches.

COUNT THE OZ.

32 OUNCES of scrubbing action in a bottle—that's what you get in Parsons' full quart of Ammonia PLUS fine Detergents. Always check content when you buy!

PARSONS
First name in household cleaners since 1876

By FLORENCE DEVANEY

A different kind of idea that has crossed the border from Mexico and spread in popularity throughout the Southwest is the taco — a tortilla with a meat, fish or bean filling folded inside.

The tortilla, as you know, is a paper-thin, unleavened cake, usually made of maize and baked on a heated iron or stone. In Mexico, tortillas are so much a part of the diet that they are available in every store, either fresh or canned.

Since they are sometimes difficult to find in our area, here is a recipe together with several suggested fillings.

However you might look in the frozen food department for the tortillas. That's where I've been finding them lately. Then follow sandwich step as below except fry the frozen tortillas in a griddle or skillet that has been greased with salad oil.

The first of the fillings relies on the old American standby, ground beef. It's seasoned with chili sauce, Worcestershire, green pepper and onion.

Another tempting filling for the taco sandwiches combines chicken with chili sauce, almonds, Worcestershire and vinegar.

Diocese Pilgrimage to Lebanon's Ancient

(This is the second 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.)

Lebanon is a thin coastal strip on the Mediterranean Sea that is 130 miles long and 30 to 50 miles wide with a population of 1,400,000. Half the people live in the capital, Beirut, the second stop on the diocesan pilgrimage.

Pilgrims will leave Cairo Aug. 1 by plane and arrive in Beirut the same day. They will have an afternoon of leisure activity and a day of sightseeing before leaving by private cars for Damascus, Syria, and another day of sightseeing.

Lebanon has been called the most westernized of the ancient eastern countries. The first free afternoon could provide time for a glance at this meeting of the east and west.

Beirut has an old quarter which has not changed much since the days of the Crusades. There are still many buildings which were erected as churches during the Crusades and which have since been turned into mosques. Most noteworthy is the Djami el Omari Mosque which was known as the church of St. John the Baptist during the 11th century.

In the western sector, the modern world has crept into this stronghold of antiquity

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

for the right answer to your meatless meals:

CHEF ROBI
Sugg
De Luxe
PIZZA

Available at:
FOOD FAIR
FREDERICH'S
GRAND-UNION
GRAND-WAY
KWIK-CHEK
STEVENS
and other Food Markets
Dist'b. by PLANTATION FROZEN FOODS

rimms Will See Ancient Churches

with modern buildings and wide streets.

The second morning in Beirut will consist of an organized tour which will go to the American University, the Pigeon Rocks and the Museum where excavations of an ancient Phoenician city are on view. Afternoon activities will again be up to the individuals.

Saturday, Aug. 4, pilgrims from the Diocese of Miami will ride, via private automobiles, to Damascus, Syria.

On the way to Damascus, the tour will stop at the 'City of the Sun' to see the Acropolis and the ancient temples of Baalbek. The ruins reflect the victories of ancient Rome. There are temples to the pagan gods Jupiter, Bacchus and Venus whose columns are in chaotic order, due to weather and successive wars. The area around Baalbek is filled with subterranean passages and ramparts.

Arrival in Damascus will be in plenty of time to see the major sights of the city before night.

Among these sights is the Omayyades Mosque, dating from the fourth century and housing the head of St. John the Baptist. Formerly a pagan temple, a Synagogue and a church dedicated to St. John the Baptist, it became a mosque in the 18th century.

Damascus is mentioned in the first book of the Old Testament, Genesis, and is noteworthy in the beginning of the new. It might be called the gateway to the Holy Land and the pilgrims will pass into Jerusalem and the Holy Land after a day in Damascus.

F BERTO gests

All Cheese PIE

For A Wonderful Lifetime

JOIN THE DIOCESE
PILGRIM

Holy

Eu...

21 DAY TOUR

Departs New York, Sunday, July 29, 1962 under the spiritual direction of Very Rev. Father John O'Dowd, V.F. Dean of South Dade Deanery

\$1199⁰⁰

NEW YORK
TO NEW YORK
(Not Including Tax)

MIAMI — MIAMI, \$1296

(Not Including Tax)

Air France Credit Plan Available

General Conditions:

- ★ Selected superior, first and deluxe class hotels with private bath.
 - ★ Full-pension (continental breakfast, lunch and dinner) in the Middle East. Half-pension (continental breakfast and dinner) in Europe.
 - ★ Transfers by private conveyances, to and from airports and motels, including free portage of two pieces of hand baggage per person, from points of arrival to hotel rooms and vice versa.
 - ★ Transportation by air. Transatlantic air transportation by regular scheduled JET flights Economy Class; SURFACE transportation by private cars as indicated in the itinerary.
 - ★ English-speaking guide, all entrance fees, government taxes and tips.
- Special Features:
- ★ The Audience with His Holiness Pope John XXIII (subject to confirmation) in Rome; the Special Mass on the day of the Assumption in Lourdes; a "ROMAN NIGHT DINNER" in Rome and the "PARISIAN DINNER" in Paris.

ALL TAXES EXCEPT AIRPORT TAXES ARE INCLUDED

SACRE-COEUR
DE MONTMARTRE

Leaning Tower
OF PISA

PAPAL ALTAR

FORT PIERCE

ARNO
TRAVEL AGENCY, INC.
109 Orange Ave. 464-1250
Stuart: 209 W. Ocean Blvd. 287-3121
Vero Beach: 1525 Osceola Blvd. 567-2320

TRAVEL SERVICE

1746 South Young Circle
Hollywood WA 2-7531 Miami FR 7-2129

TRAVEL SERVICE INC.

1100 E. Las Olas Blvd. JA 2-2856
2641 Sunrise Blvd. 564-6395
Miami Call FRanklin 9-3849
(Member Of St. Anthony's Church)

SOUTH MIAMI

For Reservations
ROYAL TOURS, INC.

7194 Red Road S. Miami, Fla.
MO 7-6481

Dr. Louis J. Colman, Director
Member of Little Flower Parish

MIAMI BEACH

**CHUCK HALL
TRAVEL**

975 Arthur Godfrey Road
(Giller Bldg.) Miami Beach
JE 1-1195

New Mgmt. JOHN E. LENARD, V.P.

MIAMI

*Lorraine
Travel
Bureau*

161 S.E. 1st St. FR 9-5607
"Catholic Travel Specialists"

Make Reservation with
**MONROE
TRAVEL SERVICE**

512 AINSLEY BLDG.
Miami, Florida
Ph.: FR 9-4651 or FR 9-9843

**JORDAN MARSH
TRAVEL BUREAU**
1501 Biscayne Blvd.
FR 9-3468

**MIAMI TRAVEL
SERVICE**

Dupont Plaza Center
FR 9-2746 — WI 7-3496
Manager — Hendry Yaniz
Member of
St. Thomas The Apostle Parish

SURFSIDE

**SURFSIDE
TRAVEL**
UN 5-3737
9574 HARDING AVE.
MIAMI BEACH, FLORIDA

MIAMI SHORES

**SHORES TRAVEL
CENTER**

Phone Plaza 1-6529
9723 N.E. 2nd Ave.
Miami Shores, Florida

MIAMI SPRINGS

Travelwise
INCORPORATED

Specialists in
Executive and Vacation Travel
P.O. Box 333
237 Westward Drive
Miami Springs, Florida
Phone TU 8-1601

FLORIDA KEYS and
KEY WEST

SIMONE'S TOURS

KEY WEST
Box 161 Ph. CY 6-5722
MARATHON SHORES
Box 3225 Ph: 743-5274
ISLAMORADA
Box 738
Ph. Matecumbe 664-4812

CORAL GABLES

Gables
TRAVEL CENTER Inc.

359 Miracle Mile
HI 8-1782
Coral Gables,
Florida

ST. PETERS

BETHLEHEM

LOURDES

AIR FRANCE

WORLD'S LARGEST AIRLINE / WORLD'S MOST PERSONAL SERVICE

CLIP AND MAIL TODAY TO ANY
TRAVEL AGENCY LISTED ABOVE!

Gentlemen: Please send me full information regarding The
DIOCESE OF MIAMI SPONSORED TOUR TO THE
HOLY LAND AND EUROPE.

NAME DATE

ADDRESS

CITY STATE

(UNDER NO OBLIGATIONS)

How Family Can Observe Lent Together

As Catholic families enter the period fasting which marks the Lenten season they are reminded of the words of Pope St. Leo who said, "The chief thing in fasting does not consist of fasting alone; it will not profit us to deprive the body of good, if the mind is not recalled from wickedness."

Just as the Advent W becomes the center of home devotions during the days before Christmas, so the crucifix should be the focal point in the Lenten season. On Ash Wednesday which occurs this year on March 7, a family devotion should express the spirit of the season and reflect an appreciation of the symbolism of the vision of Christ, the Light of the World, in the flame of the candles.

On the evening of Ash Wednesday as the ritual of the burning of the palms is performed at the evening, meal the family should gather around the cross. The Gospel or Epistle for the day should be read and the prayers lead by the father of the family.

Six tall blessed candles around the crucifix may be lighted by one of the children and after the singing of a hymn one of the candles is extinguished by one of the children to indicate the approach of the Passion of Christ, the approach of Good Friday darkness. While the other five candles remain burning the Father leads the family in prayer.

On the second Sunday and during the following week two candles are extinguished and the veil removed.

The little shrine then remains dark until a larger and more beautiful single Easter candle is lighted and placed before the cross on Holy Saturday.

Jr. CDA Honors 5 At Riviera Beach

LAKE PARK — Five Junior Catholic Daughters were recently honored here at a reception held at the Mirror Ball Room.

Jane Belanger of Troop St. Mathilda of St. Francis of Assisi parish, Riviera Beach, was named outstanding junior of the Court and of her troop. Outstanding troop members cited were Marianne Doyle, Troop St. Bernadette; Susan N... Troop St. Catherine; Judy Lynne, Troop St. Clare and Anne Vitek, Troop St. Anne.

Presentations of awards were made by Mrs. Huey Nolin with Mrs. Cecil Hutson serving as mistress of ceremonies. Guests included Father Thomas Rynne, assistant pastor, St. Francis of

Assisi parish; Father Jose A. Moreno, Granada, Spain and Mrs. William McCullough, district deputy of the Catholic Daughters of America.

Parish chairmen of the junior CDA are Mrs. Nolin and Mrs. William Burke of St. Clare parish.

EIGHTH GRADE students at Epiphany School who arranged for day of recollection at the Dominican Retreat House were Jeanne Regan and Natalie Folta shown leaving late Thursday afternoon.

2 Barry Students Win Scholarships

Two Barry college students have been awarded scholarships for the Spring semester.

Mary Kate Frost of St. Rose of Lima parish, Miami Shores, senior English major has received a \$750 scholarship from the Miami Shores Rotary Club. Selection was based on political

philosophy, knowledge of current events, and future promise.

The recipient of a \$300 award from the Florida Association of the Future Homemakers of America is Diane Thompson of St. Margaret parish, Clewiston, a freshman home economics major. She was selected for her ability and interest in the field of home economics.

College Of Mount St. Joseph On The Ohio

In Suburban Cincinnati

A four-year liberal arts college for women.

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

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

Prepares dietitians and medical technologists.

For catalog address

THE DEAN
MOUNT ST. JOSEPH, OHIO

Corporate Communion Planned At St. Clement

FORT LAUDERDALE — The parish Altar and Rosary Society will observe a Corporate Communion during the 8 a.m. Mass, Sunday, March 4 in St. Clement Church.

Members will attend a monthly meeting at 8 p.m., Tuesday, March 6 when plans will be discussed for the ham dinner and bazaar scheduled to be held in April.

An Irish song fest will be conducted after the meeting by Mrs. John Bennett assisted by Mrs. Marco Pangallo and Mrs. Gerald McCulley, hostesses.

Argentina Democratic, Not Red, Frondizi Says

CORDOBA (NC) — President Arturo Frondizi declared here that Argentina is Catholic and democratic and therefore cannot be materialistic or communistic.

ADELPHI PREP

"Where Students are Individuals"

Accelerated Diploma Course

TUTORING ALL SUBJECTS

See Yellow Page 673, Phone Book

8001 N.E. 5th Ct. Biscayne Shopping Plaza PL 7-7623

HOKE T. MAROON
President

"if your financial transactions are important to you... then they're important to us!"

“

You don't have to be big business to be welcome business at Merchants Bank or Commercial Bank. Our officers—trained to deal successfully with every individual or business financial problem—are always at your disposal, always ready to provide the service you need... and a little extra. You'll find neighborhood convenience combined with big-bank facilities awaiting you at COMMERCIAL BANK (northwest) or MERCHANTS BANK (southwest). At either location, you'll find a warm welcome, and the personal assistance you need!

I hope to see you soon!

HOKE T. MAROON
President

4% interest per annum paid on 12 month savings certificates of deposit
3 1/2% interest per annum compounded quarterly on all savings accounts

in Northwest Section
COMMERCIAL BANK
OF MIAMI

9301 N.W. 7th AVENUE
PL 9-8511

REGULAR, COMMERCIAL AND PERSONAL CHECKING ACCOUNTS • BUSINESS LOANS • MONEY ORDERS • DEALER SALES FINANCING • AUTOMOBILE AND INSTALLMENT LOANS OF ALL TYPES SAFE DEPOSIT BOXES DAY AND NIGHT DEPOSITORIES • AUTO TELLER AND WALKUP WINDOWS BANK BY MAIL • U.S. SAVINGS BONDS • FREE PARKING • TRAVELER'S CHECKS

Members Federal Deposit Insurance Corporation

in Southwest Section
MERCHANTS BANK
OF MIAMI

950 RED ROAD (S.W. 57th Ave., near the Trail)
MO 7-5661

De Conna Ice Cream
FLORIDA'S KEY TO GOOD EATING

WHOLESALE SHIPPERS

Hotels • Schools • Hospitals • Institutions
Cafeterias • Restaurants • Etc.

CALL US FOR COMPLETE LINE OF ICE CREAM SPECIALTIES AND ICE CREAM NOVELTIES — ALSO HOME DELIVERY

De Conna Ice Cream

3292 N.W. 38th St.

Phone NE 5-4832

Voice Photos

CATHOLIC PRESS displays were featured during the month of February at meetings of Catholic women's clubs throughout South Flor-

ida. Mrs. Anton Scholmir, Mrs. Caesar La Monaca and Mrs. C. V. Galardi, discuss literature during a meeting of Barry College Auxiliary.

Mardi Gras Events Coming Up!

Pre-lenten Mardi Gras theme continues to dominate parochial activities in parishes throughout South Florida preceding the penitential season of Lent which begins Ash Wednesday, March 7.

POMPANO BEACH — A variety of rides for the children will be featured during the third annual festival sponsored in St. Coleman parish on the church grounds, Thursday through Sunday, March 1-4th.

Games and booths will open at 6 p.m. Thursday and Friday; at 2 p.m. Saturday and at 1 p.m. Sunday. Gene Swan is general chairman of arrangements assisted by Mrs. Warner Brundage and William Rannaghan.

Teenagers are invited to attend a dance which will be held from 8 p.m. to 11 p.m. Saturday. Proceeds will be donated to the parish building fund.

The combined organizations of St. Mary Cathedral parish

will be hosts at a carnival Friday, Saturday and Sunday, March 2-4 on the parish grounds at NW 75th St. and Second Ave.

Movies will be shown for the children at 11:30 a.m. Saturday in addition to a wide variety of booths, rides and games which will be conducted on the grounds. A fish dinner will be served Friday evening from 5 to 7:30 p.m. and a hamdinner will be provided during the same hours on Saturday. Dinner will be served on Sunday from 1 to 7 p.m.

Proceeds from the benefit will be donated to the school improvement fund.

The combined organizations of St. Rose of Lima parish, Miami Shores, will sponsor the annual Mardi Gras beginning at noon, Saturday, March 3 and continuing until 10 p.m. in the auditorium and on the grounds at NE Fourth Ave. and 107th St.

Mrs. Donald Stout, general chairman, is assisted by Mrs. John Collins, secretary; James W. Kindelan, treasurer; and organization representatives, Mrs. Frank Gray, Mrs. Jay A. Weber, Andrew Lehmen, Roy Lindsay,

John Hoffman, Mrs. Marie Opsheior, Leonard J. Schweitzer, Melvin Wittekind, Vincent Vuturo and Charles Fitzpatrick.

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

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

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

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

Fashion Show Set March 8

FORT LAUDERDALE — A "Wishing Well" fashion show and luncheon sponsored by Circle 12 of the Holy Cross Hospital Auxiliary will begin at noon, Thursday, March 8 at the Boca Raton Hotel.

Latest fashions from the Carriage Trade and sportswear from the Clothes Tree will be featured.

Mrs. Marion King is the general chairman of arrangements assisted by Mrs. J. P. Orth, ticket chairman.

Circle No. 6 will hold a luncheon card party, Tuesday, March 6 at noon in the home of Mrs. Robert Price, 2101 NE 20th Ave., Wilton Manors.

Reservations may be made by contacting Mrs. Gertrude Price at LO 6-2592 or Mrs. Charlotte Ricker at LO 6-1252.

Your Bank

RESOURCES OVER \$50,000,000
ESTABLISHED 1926

SAYS... DON'T HESITATE TO USE OUR COMPLETE BANKING AND TRUST SERVICES. REMEMBER, THEY WERE DESIGNED FOR YOUR CONVENIENCE.

LITTLE RIVER BANK and TRUST COMPANY

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

EXTENDED BANKING HOURS
Friday Evenings
All Departments 5-7 p.m.
Outside Tellers
Mon. thru Fri. 9-4 p.m.
REGULAR BANKING HOURS
Mon. thru Fri. 9:30-2 p.m.

Member: Federal Reserve System — Federal Deposit Insurance Corp.

La Marick Beauty Salons

as advertised in VOGUE

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

Miss Vi Walker, coordinator of the Charmette Model Agency and La Marick Salons

Fifteen Locations to Serve You:

JACKSON'S/BYRONS DEPT. STORES
Taft Hollywood Shopping Center
West Hollywood
... Phone 987-0200
45 Miracle Mile, Coral Gables
... Phone HI 4-3322
Palm Springs Village Shopping Center, Hialeah
... Phone TU 7-4911
51 East Flagler Street, Miami
... Phone FR 1-4269
1736 N.W. 36th Street
... Phone NE 3-2111
Charmette La Marick Beauty Salon
917 Arthur Godfrey Rd., Miami Beach
... Phone 532-5816

BELK'S DEPARTMENT STORES
Red and Bird Roads, Miami
... Phone MO 7-2523
79th St. and Biscayne Blvd., Miami
... Phone PL 4-3323
305 Clematis St., West Palm Beach
... Phone TE 3-1609
Bellair Plaza Shopping Center, Daytona Beach
... Phone OR 7-6292
Cypress Plaza Shopping Center, Pompano Beach
... Phone 942-0710
La Marick Beauty Salon
109 S.E. 2nd St., Fort Lauderdale
... Phone JA 3-1108
Belk's-Lindsey Dept. Store
3718 Henderson Blvd., Tampa
... Phone 872-9994

WM. HENRY'S DEPT. STORE
Central Plaza Shopping Center, St. Petersburg
... Phone 5-6646

BELK'S DEPARTMENT STORE
Colonial Plaza Shopping Center, Orlando
... Phone GA 5-2707

Charmette Academy of Charm, Modeling and Agency, Inc.

Agency • Accredited • Licensed
Miami PL 7-0572 M. Springs TU 7-5352 M. Beach 532-3951
La Marick, South's Largest and Leading Beauty System

Victim Of Red Jail Honored In Hong Kong

HONG KONG (NC) — The late Bishop Francis X. Ford, M.M., has been honored at Bishop Ford Memorial Center here on the 10th anniversary of his death in a communist jail less than 100 miles away.

Bishop Lawrence Bianchi, M.I., of Hong Kong offered a Requiem Mass in the center's chapel for the U. S. missionary who was Vicar Apostolic of Kaying.

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.

TV AND APPLIANCES

6 Famous Makes

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

HARLIE Mc CARTHY
TELEVISION and APPLIANCES

JA 3-4337
FT. LAUDERDALE
643 N. Andrews

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

AIR CONDITIONING

Scott-Smith Corporation

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

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.

**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

**Village Shoe
Repair**

Orthopedic Work
Golf Shoe Work
Shoe Shine — Dyeing
PL 1-6941
172 N.E. 96th ST.
Miami Shores, Fla.

Pope Praises U.S. For Space Flight

VATICAN CITY (NC) — Pope John XXIII expressed his congratulations on the space flight of U.S. astronaut, Col. John Glenn Jr., during an audience granted here to Atty. Gen. Robert Kennedy.

The Pope received the President's brother in private audience in his private library. He later received the Attorney General's wife, Ethel, in the library, and then met officials and newsmen accompanying the couple in a small throne room. Msgr. Thomas Ryan of the Vatican Secretariat of State acted as interpreter.

Pope John gave the Kennedys medals of his reign and presented Mrs. Kennedy with a rosary, as well as medals and rosaries for their seven children.

Maine Town Approves Free Bus Rides By 11-1

LEWISTON (NC) — Lewiston voters have approved tax-paid school bus rides for private school students by a margin of almost 11 to one.

Lewiston thus becomes the fourth community in recent weeks to approve such transportation under an enabling act adopted by the Maine legislature last year.

Holy Family Club To Hold Dinner-Dance

A Mardi Gras dinner-dance under the auspices of Holy Family Woman's Club will be held at 7 p.m. Tuesday, March 6 at the Miami Shores County Club.

Mrs. Cass Pelecki and Mrs. George Baumgartner, co-chairmen of arrangements are assisted by Mrs. Lonnie Reeder, hostesses; Mrs. James Shannahan, decorations; Mrs. Carmine Con-dolfo, awards; and Mr. Edward Sullivan and Mrs. Raymond Baker, publicity.

Music for dancing will be furnished by Cass Paley and his orchestra and prizes will be awarded for the most original, attractive and humorous costumes.

Reservations may be made by calling Mrs. Baumgartner at PL 8-4603 or Mrs. Pelecki at PL 4-4246.

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

Something New at . . .

"STEAK MINDED"

Leonard's
LA PENA

Genuine South African
ROCK LOBSTER TAILS
New Orleans Style
POMPANO ALMONDINE

Banquet facilities for Large or Small Parties

Open for Dinner at 1 P.M. after Church on Sunday

7400 BIRD ROAD MO 1-3456

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

Club Will Observe Joint Communion

FORT LAUDERDALE — Their monthly Corporate Communion will be observed by members of the Blessed Sacrament Woman's Club during 8 a.m. Mass Sunday, March 4 in the Case Funeral Home Chapel.

Members will hold their regular meeting at 8 p.m. Tuesday, March 13 in Beacon Hall.

Dance Saturday Will Aid Aquinas

FORT LAUDERDALE — The athletic fund of St. Thomas Aquinas High School will benefit from a dance which the Father's Club will sponsor at 8:30 p.m. Saturday, March 3 at the school, 2801 SW 12th St.

Music for dancing will be provided by Mike Longo's orchestra and further information may be obtained by calling LUDlow 3-2647.

Lake Worth Group Plans Communion

LAKE WORTH — A Corporate Communion will be observed by members of the Sacred Heart Altar and Rosary Society during the 8 a.m. Mass, Sunday, March 4.

A pre-Lenten meeting will be held in Madonna Hall at 8 p.m., Monday, March 5 followed by entertainment and a social. Mrs. Marie Fraino and men of the March band will be hostesses.

Communion Sunday For Patrician Club

A corporate Communion will be observed by members of the Patrician Club during the 9 a.m. Mass, Sunday, March 4 in St. Patrick Church, Miami Beach.

A musical program presented by Linda Satin will highlight the monthly meeting of the club at 1:30 p.m. Tuesday, March 6 in the clubrooms.

Winter visitors and guests are invited to attend.

Dine Out One Nite Each Week

with your Whole Family

Patronize one of these fine restaurants . . . where you'll enjoy distinctive eating at its best

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

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

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

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

PUMPKIN'S STEAK DINNER

U.S. CHOICE CHARCOAL BROIL ALL FOR ONLY **\$1.49**

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

FRIED CHICKEN JUMBO SHRIMP

Special Child's Dinner and Carry Out Service
Other Complete Dinners **99c**

HOT CORNED BEEF, PASTRAMI Sandwiches

13001 N.W. 7th AVENUE MU 8-8812
"JUST NORTH OF FOOD FAIR"

Use Of Retarded Child In Film Disputed

By WILLIAM H. MOORING

Should producer Stanley Kramer be permitted to use retarded children in his new film, "A Child Is Waiting?" Exceptional youngsters under therapy at Pacific State Hospital are appearing as themselves in a drama co-starring Judy Garland and Burt Lancaster.

Some mothers think this is heartless exploitation. Others insist the experience will be good for the children and will increase public understanding of retardation problems. Kramer knows that using actual cases instead of professional movie moppets will add realism to his film.

A few years back no responsible film producer would have dreamed of filming actual cases of affliction.

In the middle 1930s the late Louis B. Mayer had serious doubts about allowing Garbo to play "Camille." Her deathbed scene, with Robert Taylor standing by, eventually became a screen classic of sorts.

In 1938 Bette Davis was strongly advised against "Dark Victory," a story of blindness, but she made a terrific success of it.

When in 1946, William Wyler proposed to use GI amputee, Harold Russell in "The Best Years of Our Lives," Sam Goldwyn demurred. State Dept. officials persuaded him that seeing how Russell faced up to his handicaps might condition the public to the problems of returning war-injured servicemen. Russell won a supporting Oscar and later did a morale-boosting tour for the government.

"SHOCK" TREATMENT

By 1948 Darryl F. Zanuck risked "The Snake Pit," in which Olivia de Havilland was shown under shock treatment in an asylum for the insane. It was brutally revealing at the time, but it drew vast crowds for the very reasons that Zanuck's advisors had said people would not go to see it.

Shortly afterwards the late Margaret Sullivan appeared as a cancer victim in Columbia's "No Sad Songs for Me," the relative failure of which was due to a bad script rather than public abhorrence of the subject.

The shrewd and capable guid-

'England Revisited' Made Radio Series

NEW YORK (NC) — The Catholic Hour radio program will broadcast during March a series of four programs entitled "England Revisited" which were originally presented on the televised Catholic Hour.

Four great English Catholics will be discussed by authorities. The four are St. Thomas More, John Henry Cardinal Newman, G. K. Chesterton and Msgr. Ronald Knox. The series was recorded in England.

The Catholic Hour is broadcast in Miami over WCKR radio at 6:30 a.m. each Sunday.

Diocesan Programs Sunday On Television, Radio

Discussion On Vocations

WCKT, Ch. 7, 11 a.m. "I Have Chosen You" is the title of a discussion on vocations by Father David J. Heffernan on the Diocesan television program, "That I May See."

TV Mass For Shut-Ins

WLBW-TV, Ch. 10, 11:30 a.m. Father John F. Kiernan, S.S.J., pastor of Holy Redeemer Parish, Miami, is celebrant of the Sunday Mass For Shut-Ins. Father Louis M. O'Leary, O.P., chaplain at Barry College, is commentator.

Catholic News On Radio

WGBS, 710 Kc.; 96.3 FM, 6:05 p.m. News of the Diocese of Miami and a summary of world news compiled from the full report of the N.C.W.C. News Service.

intrepid, Friendship Seven mission. Once the strain was over and the cameras switched between the Glenn home in Arlington and his parent's place in Concord, Ohio, TV seemed to make us a whole nation of neighbors. Even President Kennedy talked like another fellow on the block. We had shared the prayers and hopes of Mrs. Glenn, young David and Lyn. Now we could share their grateful thanksgiving.

By the time young Lyn, over TV hook-up, genially called her Grandpa Glenn "a great, big ham" and Grandma Glenn turned the joke on her heroic son John, didn't you feel you'd lived next door to these people for years?

Sacrament and Sacrifice TV Series Ends Sunday

The last of a five-part series entitled "Of Sacrament and Sacrifice," will be telecast from WTVJ, Channel 4 Sunday, March 4 at 10:30 a.m. as part of the Look Up and Live program sponsored by the National Council of Catholic Men.

This current series discusses the meaning and use of Catholic liturgy.

New Hong Kong Church

HONG KONG (NC) — With the blessing of St. Peter's church, there are now 28 churches and 43 public chapels to serve the 160,000 Catholics of Hong Kong colony.

ance that Bishop Joseph T. McGucken, while auxiliary bishop of Los Angeles, gave to the National Legion of Decency, is recalled to my mind by His Excellency's elevation as Archbishop of San Francisco.

As a member of the Episcopal Committee on Motion Pictures, under which the Legion of Decency functions, Bishop McGucken, before becoming Bishop of Sacramento in 1955, was kept closely informed of Hollywood movie activities by Msgr. John J. Devlin who at

that time actively represented the Legion at the film industry's nerve centers, the studios. .Could anything have demonstrated, as vividly, TV's power to cultivate brotherhood among men, as the network coverage of John Glenn's orbital triumph? Switching to the many network reporters spotted around the globe, one felt drawn instantly and intimately into the anxious concern of millions, first for the safety of a fellow man, then for the success of his

"PEOPLE YOU KNOW ARE HELPING US GROW!"

"Our many, many South Florida friends and neighbors together with the outstanding members of our Board of Directors and a loyal, hard-working staff are helping Greater Miami Federal to new and impressive records of growth. We hope you, too, will become a member of our growing GMF family of savers... soon!"

Hoke T. Maroon
Chairman of the Board

4 1/4%

• Anticipated Dividend Rate:
4 1/4% Compounded Quarterly

• 2 Locations to Serve You:
101 S.E. Second Avenue, Miami
3059 Grand Avenue, Coconut Grove

LEGION OF DECENCY FILM RATINGS

A I — FILMS MORALLY UNOBJECTIONABLE FOR GENERAL PATRONAGE

- Across the Bridge
- Alias Jesse James
- All Hands On Deck
- Babes In Toyland
- Bashful Elephant
- Battle Flare
- Beauty and the Beast
- Beyond Time Barrier
- Big Gamble
- Big Jester
- Big Night
- Blood and Steel
- Boy and the Pirates
- Boy Who Found \$100,000
- Cash On Demand
- Cast A Long Shadow
- Cimarron
- Cinderella
- Clown And The Kid
- Comancheros. The
- Conspiracy of Hearts
- Crash Landing
- David and Goliath
- Dentist In Chair
- Desert Attack
- Desert Patrol
- El Cid
- Embezzled Heaven
- Escape from Terror
- Everything's Ducky
- Flaming Frontier
- Flute An Arrow
- Follow That Dream
- Follow My Love
- For the Love of Mike
- Francis of Assisi
- Gambler Wore A Gun
- Gift of Love
- Great Day
- Greyfriars Bobby
- Gunfight
- Hey Boy, Hey Girl
- Hey, Let's Twist
- Honeymoon Machine
- Horse Soldiers
- I'll Give My Life
- In Between Age
- In Wake of Stranger
- Invasion Quartet
- Invisible Boy
- Invisible Invaders
- John Paul Jones
- Jungle Cat
- Kicker of Kilimanjaro
- La Belle Americaine
- Ladies Man
- Land We Love
- Last Angry Man
- Last Dawn
- Last Days of Pompeii
- Last Voyage
- Left, Right and Center
- Life of Maria Goretti
- Lost World
- Majority Of One
- Man Who Was Waged
- His Tail
- Master of World
- Man On A String
- Merrill's Marauders
- Michael Strogoff
- Midsummer Night's Dream
- Mighty Crusaders
- Miracle of the Hill
- Murder, She Said
- Mysterious Island
- My Love
- On The Double
- Parent Trap, The
- Persuader
- Peacemaker, The
- Pirates of Tortuga
- Power Among Men
- Prisoner of the Iron Mask
- Purple Hills
- Question
- Queen of Pirates
- Ride Out for Revenge
- Saintly Sinners
- Second Time Around
- Serreant Was A Lady
- Sergeant's 3
- Silent Call
- Slaves of Carthage
- Snow Fire
- Spy in the Sky
- Stop, Look and Laugh
- Summer To Remember
- Swinging Along
- Sword And The Dragon
- Tammy Tell Me True
- Teenage Millionaire
- Ten Who Dared
- There Was A Crooked Man
- Today And Champ
- Toughest Man Alive
- Trouble In The Sky
- Twelve Hours To Kill
- Twelve To The Moon
- Two Little Bears
- Under Ten Flags
- Underwater City
- Unearthly
- Unvanquished
- Up in Smoke
- Valley of Dragons
- Voyage to Bottom of Sea
- Warrior and Slave Girl
- Watch Your Stern
- Westbound
- When Clock Strikes
- Whistle Down The Wind
- Wild Heritage
- Wings of Chance
- Wizard Of Baghdad
- World Was His Jury
- Woman Without End
- Wrong Man
- X-15
- You Have To Run Fast

A II — MORALLY UNOBJECTIONABLE FOR ADOLESCENTS AND ADULTS

- All the Young Men As The Sea Rages
- Balloon
- Battle of the Sexes
- Because They're Young
- Belle Sommers
- Bells Are Ringing
- Beware of Children
- Black Sunday
- Blue Hawaii
- Black Tights
- Blueprint For Robbery
- Born To Be Loved
- Brainwashed
- Bride to the Sun
- Broken Lane
- But Not For Me
- Bridge To the Sun
- Brush Fire
- Cage of Evil
- City After Midnight
- Colossus of Rhodes
- Counterplot
- Cow And I
- Crazy For Love
- Dale Gribble Disaster
- Day of Fury
- Dead To The World
- Deadly Duo
- Deadly Companions
- Devil at 4 O'Clock
- Eleventh Commandment
- Face of a Fugitive
- Fanny
- Fear No More
- Flame Barrier
- Flower Drum Song
- Four Horsemen of the Apocalypse
- Four Ways Out
- Francis
- From Hell It Came
- General Della Rovere
- Gazebos
- Hand of Death
- Hell Bent For Leather
- High Powered Rifle
- The Hellions
- Hell Is For Heroes
- Hit And Run
- Holiday For Lovers
- Home Is The Hero
- Incident In An Alley
- Kings Go Forth
- Lineup
- Living Idol
- Love Battalion
- Madison Avenue
- Magic Sword
- Magnificent Seven
- Man In Cockeyed Hat
- Man In The Moon
- Man In The Net
- Man Who Died Twice
- Marie October
- The Men
- Mein Kampf
- Mighty Ursus
- Most Wanted Man
- Mountain Road
- My Geisha
- Naked Edge
- Neapolitan Carousel
- No Place To Hide
- No Where To Go
- Once Upon A Horse
- Operation Bottleneck
- Outside, The
- Paths of Glory
- Pit and Pendulum
- Pleasure Of His Company
- Pocketful of Miracles
- Price of Fear
- Rabbit Trap
- Raisin In The Sun
- Risk, The
- Samar
- Sardonius
- Say One For Me
- Savage
- Scent of Mystery
- Secret of Deep Harbor
- Secret Partners
- Shadow Of The Cat
- Shadow Of The Cat Sinner
- Six Black Horses
- So Lonely, So Deadly
- Sons Without End
- Stranger At My Door
- Stranger In My Arms
- Surrender Hell
- Tenacious Girl
- Teenage Caveman
- Tender Is The Night
- Ten Seconds To Hell
- 13 West Street
- Thunder In The Sun
- Time Bomb
- Tormented
- Trapped In Tangiers
- Turn of Mind
- Twenty Plus Two
- Twist Around The Clock
- Two Rode Together
- No Where To Go
- Virtuous Bigamist
- Visit to a Small Planet
- Wake Me When
- Walk Like A Dragon
- Walking Target
- White Warrior
- Wild and The Innocent
- Woman Obsessed
- Young Doctors, The
- Young Savages

A III — MORALLY UNOBJECTIONABLE FOR ADULTS

- Ada
- All In Night's Work
- Another Time, Another Place
- Angel Wore Red
- Ask Any Girl
- Bachelor In Paradise
- Back To The Wall
- Best Of Everything
- Big Deal On Madonna St.
- Black Orpheus
- Bonjour Tristesse
- Breakfast At Tiffany's
- By Love Possessed
- Captain's Baby
- Children's Hour
- Claudette English
- Come September
- Couch
- Dark At The Top Of Stairs
- Day of the Outlaw
- Double Bunk
- End of Innocence
- Explosive Generation
- Facts Of Life
- Fast And Sexy
- Five Golden Hours
- Four Fast Guns
- French Mistress
- Girl With A Suitcase
- Grass Is Greener
- Happy Thieves
- Hell Is A City
- Heroes Die Young
- Home From The Hill
- House of Intrigue
- Hustler, The
- Idiot Set
- I'm All Right Jack
- Information Received
- Inherit The Wind
- Innocents, The
- It Started In Naples
- Key Witness
- La Notte Brava
- League of Gentlemen
- Let No Man Write My Epitaph
- Light In The Piazza
- Look Back In Anger
- Seven Women From Hell
- Magician
- Make Mine Mink
- Man Who Understood
- Mirror Has Two Faces
- Ninth Circle
- Nun And The Sgt.
- Odds Against Tomorrow
- Once Upon A Time
- Once More With Feeling
- One-Eyed Jacks
- One Foot In Hell
- One Plus One
- Operation Eichmann
- Head Of A Tyrant
- House of Women
- House On The Edge
- Indestructible Man
- It Started With A Kiss
- It Takes A Thief
- Joker, The
- Juvenile Jungle
- Kiss Them For Me
- Law, The
- Legions of Nile
- Let's Make Love
- Live Fast, Die Young
- Look In Any Window
- Love In, Goldfish Bowl
- Lover Come Back
- Lovers On A Tightrope
- Magdalena
- Man in the Shadow
- Man Trap
- Mania
- Man of the West
- Man on the Prowl
- Marines Let's Go
- Mark, The
- Marriage Go Round
- Mary Had A Little
- Matter of Morals, A
- Maxime
- Middle of the Night
- Minotaur
- Misfits
- Morgan The Pirate
- Most Dangerous Man Alive
- Naked Dawn
- Never So Few
- Night of the Quarter
- Of Love and Lust
- Pharaoh's Woman
- Moon
- Nights Of Rasputin
- CONDEMNED
- Love Is My Profession
- Lovers
- Mating Urge
- Naked Night
- Never On Sunday
- Obsession
- Oscar Wilde
- Port Of Desire
- Pot Bowle
- Prime Time
- Question of Adultery
- Night Heaven Fell
- Saturday Night And Sunday Morning
- Sins Of Mona Kent
- Temptation
- Third Sex
- Truth, The
- Young and Damned

B — MORALLY OBJECTIONABLE IN PART FOR ALL

- Angel Baby
- Bachelor Flat
- Back from the Dead
- Back Street
- Beloved Infidel
- Big Show
- Black Whip
- Blood And Roses
- Born Reckless
- Bramble Bush
- Breath of Scandal
- Bride and the Beast
- Butterfield 8
- Can-Can
- Carthage In Flames
- Circus of Horrors
- Crack in the Mirror
- Cry For Happiness
- Curse of the Werewolf
- Daddy-O
- Desire In Dust
- Devil's Eye
- Dragstrip Girl
- Edge Of Fury
- Eighth Day of
- The Week
- Her and The King
- Branded Women
- Gates to Hell
- Love of Impulse
- From Hell To Eternity
- From The Terrace
- Fugitive Kind
- Girl In Room 13
- Girl's Town
- Goddess Of Love
- Go Naked In World
- Go With the Wind
- Goodbye Again
- Guns of Black Witch
- Happy Anniversary
- Head, The
- High Hell
- Breathless
- Come Dance With Me
- During One Night
- Expresso Bongos
- Five Day Love
- Green Mare, The
- Lady Chatterly's
- Lovers
- L'Aventura
- Les Liaisons Dangereuses
- Head of A Tyrant
- House of Women
- House On The Edge
- Indestructible Man
- It Started With A Kiss
- It Takes A Thief
- Joker, The
- Juvenile Jungle
- Kiss Them For Me
- Law, The
- Legions of Nile
- Let's Make Love
- Live Fast, Die Young
- Look In Any Window
- Love In, Goldfish Bowl
- Lover Come Back
- Lovers On A Tightrope
- Magdalena
- Man in the Shadow
- Man Trap
- Mania
- Man of the West
- Man on the Prowl
- Marines Let's Go
- Mark, The
- Marriage Go Round
- Mary Had A Little
- Matter of Morals, A
- Maxime
- Middle of the Night
- Minotaur
- Misfits
- Morgan The Pirate
- Most Dangerous Man Alive
- Naked Dawn
- Never So Few
- Night of the Quarter
- Of Love and Lust
- Pharaoh's Woman
- Moon
- Nights Of Rasputin
- CONDEMNED
- Love Is My Profession
- Lovers
- Mating Urge
- Naked Night
- Never On Sunday
- Obsession
- Oscar Wilde
- Port Of Desire
- Pot Bowle
- Prime Time
- Question of Adultery
- Night Heaven Fell
- Saturday Night And Sunday Morning
- Sins Of Mona Kent
- Temptation
- Third Sex
- Truth, The
- Young and Damned

SEPARATE CLASSIFICATION**

- Circle of Deception
- Crowning Experience
- Girl of the Night
- King of Kings
- La Dolce Vita
- Never Take Candy
- From A Stranger
- Suddenly, Last Summer
- Walk on the Wide Side

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

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 Seagrave 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 Cristafaro
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

USED CARS

Clean - Fine Quality
TERMS TO SUIT
YOUR BUDGET

John Kateb's
A&A Auto Sales
8805 Bird Rd.

Specials!

56 FORD V-8 \$595
Standard transmission, nice car
56 FORD Wagon \$50 Down
Four door Automatic V-8
56 Pontiac Automatic \$50 Down
Air Conditioned - Nice Car.
WE BUY, SELL, TRADE &
FINANCE CARS
OPEN 9 A.M. to 9 P.M.
CA 6-4346
(Member St. Theresa's Parish)

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

BUSINESS SERVICES

BOOKKEEPING
INDIVIDUAL RETURNS - Your home.
NORTH MIAMI AREA
CALL PL 1-8560

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

BOOKKEEPING SERVICE
Small businesses - Weekly, monthly
or quarterly. ALSO typing etc.
For details CALL PL 1-8560

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
Headquarters for Railway
Express OR Parcel Post Shipments.
WE ARE PROFESSIONAL PACKERS.
THE BAREFOOT MAILMAN
234 Valencia, C. Gables HI 4-1773

SELLING?
WE NEED 2, 3 and 4 bedroom
homes in N.E. & N. Miami FREE
CALL NOW!!
ATKINS REALTORS
PL 7-3481, 226 N.E. 72nd St.

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

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

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).

Mature, personable GIRL FRIDAY
REAL ESTATE EXPERIENCE
MO 7-0303 after 3 or weekends.

ST. TIMOTHY'S PARISH - Will do
baby sitting - any hour.
CALL CA 1-4056

IRONING DONE IN MY HOME.
VERY REASONABLE
CALL CA 1-0628

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
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 - CALL 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;
bottle 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
GROUND COVER SPECIALS
FIVE FOR \$1
Wedelia - Alternantherum
Rheo Discolor - Miniature Hahui

MELANDOR NURSERY
15721 N.W. 7th Ave. WI 7-6971
8:30 to 5:30 - Closed Wednesdays

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

PLEASE PATRONIZE
(Y)OUR Advertisers
in The 'Voice' MART

WASHER SALE

KENMORE & WHIRLPOOL
\$45 & up Year Guarantee
AVAILABLE

Rebuilt Like New
Buy - Sell - Service
REFRIGERATORS
All Makes - \$25 and up
1137 N.W. 54th St.
PL 9-6201
HABLAMOS ESPANOL

PAINTING

PAINTING By Contract - ANY AREA
Interior - REASONABLE - Exterior
LICENSED & INSURED
Vernon L. Cassell CALL 821-2906

PLASTERING
PLASTER PATCHING - REASONABLE
FOR FREE ESTIMATE
CALL - MO 1-5230

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.

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

SMALL ADS - BIG RESULTS

Camp Don Bosco

For boys 8-14
Staffed by Salesian Fathers and Brothers
FUN UNLIMITED on 140-acre campus of
Mary Help of Christians School
COMFORTS & CLEANLINESS OF HOME
24-HOUR A-DAY SUPERVISION

SUNDAY, JUNE 10 THRU SATURDAY, AUGUST 4

- Fishing, Boating, Swimming
- Gym, Baseball, Ponies, Movies
- Crafts, Hikes, Overnights
- Daily Mass, Catechism, Altar Boys
- Good, Wholesome, Abundant FOOD

Also - From September to June - AN IDEAL
BOARDING SCHOOL
for boys - grades 5th thru 9th

Write: FATHER DIRECTOR
MARY HELP OF CHRISTIANS SCHOOL
East Chelsea St., P.O. Box 5175
Tampa 5, Fla. Phone 248-1595

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 w 75 % Voice Mart, P.O. Box 75, Miami 37, Florida

APARTMENTS - N. E.
FURNISHED 1 bedroom \$85 - also efficiency \$65, includes utilities, extra large closets - PL 4-4448.

ROOMS - Lounge & Restaurant
Large Pool - \$40 Week
Kitchen, maid available PL 9-3959
PARADISE MOTEL 301 N.E. 62nd St.
326 N. E. 55th Ter. Unfurnished two bedroom apartment, adults. no pets. CALL PL 4-4150

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
YOU CAN AFFORD to live on Miami Beach - Furnished bedroom apartment ONLY \$105 month, yearly. For 3 or 4. Block to ocean & bus - Near St. Joseph's Church. Write 235 - 78th Street OR call UN 5-5556

HOMES - N. E.
KEYSTONE TOURIST COURT
6307 N. E. 2nd Ave. Efficiency Cottage & Trailer Spaces
PHONE PL 4-6295
Geo. W. Lasche, Prop.

St. Matthew's Parish - Unfurnished 2 bedroom home, kitchen equipped. Adults, no pets, yearly. WI 5-4086

HOMES - N. MIAMI
ST. JAMES' PARISH
THREE BEDROOM - TWO BATH, unfurnished home. Dining area, Florida room, fenced yard, LARGE utility room - near schools & shopping. \$125 monthly.
GEORGE FREDERICK, Realtor
12395 N.E. 6th Ave. CALL 759-8556

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
Specializing S.W. & C.Gables Homes
CALL MO 1-1623 - MO 1-2704 evs.

MARY MULLEN
Realtor - Member St. Brendan's
Lots - Homes - Acreage - Rentals
7349 S. W. 8th St. CA 6-1311

WILLIAM C. MURPHY
Realtor
Member - Corpus Christi Parish
3191 N. W. 7th Ave. Ph. NE 5-2955

WINCHELL
ESTATE & INSURANCE
806 de Leon Blvd. HI 3-7456
(Member of St. Theresa's Parish)

BUSINESS OPPORTUNITIES

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.

PRICE REDUCED \$3000 !!
NO REASONABLE OFFER REFUSED

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.

REAL ESTATE EXCHANGE
OWNER FORCED TO SELL OR TRADE 10 UNITS - PLUS 3 bedroom, 2 bath home and office building. 4315 S. W. 8th STREET
CALL Elizabeth Milani PL 1-4911
Elizabeth Anstine, Realtor PL 4-6644

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 evs, weekends.

\$10,000 TOTAL!!!
THREE BEDROOMS FURNISHED, real handy N. E. location. Lady owner offers quick possession. Good terms - ONLY \$75 monthly. SEE THIS BEFORE BUYING!
CLAUDE ATKINS, REALTOR
226 N. E. 79th St. PL 7-3481

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.
MOVE RIGHT IN!!
Call MARGE DELAND - PL 8-9766, evenings. SE HABLA ESPANOL.
JACK JUSTICE, REALTOR
1143 Kane Concourse - UN 6-6211

DUPLEX - 2 bedrooms each side double garage in center, kitchens equipped, awnings. Call WI 5-2574

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

160 N. W. 92nd STREET
BRAND NEW - HAS EVERYTHING
100' lot - 3 bedrooms, 2 baths
O. J. Powell Co., Realtors
8116 Bisc. Blvd. PL 7-2511

THIS ADVERTISING SPACE FOR RENT
Suitable any business wishing to expand

HOMES FOR SALE - N. W.

LARGE DREAM KITCHEN
Well furnished CBS, 3 bedrooms, carporte. CONVENIENT LOCATION.
PRICE JUST \$12,500 !! TERMS.
Hilda Altschul, Realtor 3035 NW 12 Av
Call NE 5-7061 - Evenings CA 1-2334

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

\$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

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.

SELL - TRADE
HOME AND INCOME
SELDOM found such fine condition, desirable, central location. Over \$150 monthly from TWO apartments - PLUS beautiful home for owner on LARGE landscaped grounds. \$22,000, terms OR take small home in trade: CALL Mrs. Tumminello, Atkins Realtor, 226 N. E. 79th St. PL 7-3481

ST. MONICA'S PARISH - Three bedroom, 1 bath, hardwood floors, wall-to-wall carpet, refrigerator, stove, awnings, sprinkler. MUST BE SEEN TO BE APPRECIATED.
Call NA 1-9428 evs & weekends.

FOR SALE BY OWNER - 3 bedroom, 2 bath, carporte, walking distance to St. Mary's Cathedral. PL 7-1407
SPECULATORS - \$7500!
Three bedroom furnished home PLUS garage. Call Milani PL 1-4911
Elizabeth Anstine, Realtor PL 4-6644

HOMES FOR SALE - BISC. GARDENS
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 - N. MIAMI
BLOCK TO ST. JAMES' & shopping
TWO bedroom CBS, tile roof.
SMALL DOWN PAYMENT
13015 N. W. 8th AVENUE

MEMO TO 'VOICE' READERS
If you have relatives and friends in the North - who plan to come down later - and who will be looking for a place to rent or buy - how about sending them your 'Voice' Classified Section
MANY FINE LISTINGS for their selection - If you want a copy sent - call PL 8-6772. We'll be happy to mail it for you.

HOMES FOR SALE - S. W.

WALK to Holy Rosary Church & School - THREE bedroom CBS. \$14,300 - \$1000 DOWN, FHA. CALL CE 5-8340 or MO 5-5732

MAKE OFFER!!!
OWNER TRANSFERRED!!

VACANT - MOVE IN!!
WALK TO ST. BRENDAN'S
4 BEDROOM - 2 BATH
CORNER - Like new CBS
Built-in features, carporte.
Nicely landscaped - VA mortgage

GOOD TERMS!!!
Write For Brochure or Call

MARY M. MULLEN, Realtor
7349 S. W. 8th St. (Trail)
CALL CA 6-1311

HOMES FOR SALE - SOUTH MIAMI

SEE AND COMPARE!
THREE air conditioned bedrooms, two baths, 40' enclosed patio, central heating, on waterway, draperies, wall to wall carpeting, fully equipped kitchen, lawn sprinkler system, 2 car garage etc. PRIVATE - TERMS OPEN - Low 5 1/4% interest - SEE 5940 S. W. 63rd Ct. MO 1-7496 or FR 1-8483
COUNTRY HOMES - S. W.

NEAR HOLY ROSARY CHURCH
Whispering Pines - Across from Lake
THREE bedroom, 2 bath corner on hill, \$16,900. Owner CE 5-3310

2 BEDROOM CHARMER
WONDERFUL home for couple or small family! Cathedral ceilings, exotic wood burning fireplace. Spacious attractive Florida room. Lovely pine studded fenced 1/2 acre. Close to shopping. Owner leaving!!! Excellent financing!!

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

O'BRIEN REALTY
YU 9-2096 - EVES YU 3-4428
6081 Washington St. W. Hollywood
Also - Rentals, Lots & Acreage.

OPPOSITE ANNUNCIATION CHURCH, Grade School & Madonna Academy
For Girls. Three bedroom CBS, furnished or unfurnished. YU 9-0980

HOMES FOR SALE - W. HOLLYWOOD

MIRAMAR
TWO BEDROOM HOME - \$9500
Circular drive, nicely landscaped - in the beautiful city of Miramar. Conveniently located to church AND shopping!!!
YU 9-2096 - EVES. YU 3-4428

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

GRANDWAY area, 3660 N. W. 2nd St. 3 bedroom, 2 bath. Screened porch. Tile roof, FHA \$400 down, \$13,200

3 bedroom, 2 bath, \$16,000 cared-for CBS, fenced yard. WALK to Our Lady Queen of Martyr's School. \$820 down. LU 3-3319.

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?
WE NEED 2, 3 and 4 bedroom homes in N. E. & N. Miami area.
CALL NOW!!
ATKINS REALTORS
PL 7-3481 226 N. E. 79th St.

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
For YOUR 'Result-Getting' Ad
in the 'Voice' Mart
Call Miss Thompson
PLaza 8-6772
Deadline Tuesday 6 PM

K Of C Week Ends Saturday

HIALEAH - A Grand Ball Saturday night will end a variety of activities which have high-lighted Knights of Columbus Week.

The week, proclaimed by Mayor Henry A. Milander, began Sunday, Feb. 25 with a barbecue which drew more than 350 Knights. Hialeah Grand Knight William O'Brien said "hundreds of Knights" from all over the country visited during the activities.

An hour of professional entertainment will be included in the Grand Ball, which will begin at 9 p.m.

Other activities scheduled for the week included a K of C day at Hialeah Race Track on Tuesday, an open air square dance Thursday night and a softball game between Hialeah and Coral Gables Knights at the Hialeah municipal field Friday at 4 p.m.

Marriage Morals Low In Congo, Bishop Says

LEOPOLDVILLE (NC) - The Congolese Bishop of Kisantu has asserted that many Christians are relapsing into polygamy and neglecting to train their children in chastity.

Bishop Pierre Kimbondo, in a pastoral letter on marriage, also insisted that parents should neither force their children into unwanted marriages nor demand exorbitant dowries.

Reds Face Expulsion

SAN JOSE (NC) - Expulsion from school faces young Costa Ricans who engage in communistic or other antistate activities, according to a new rule adopted in the country's high schools.

It is spelled out in a school registration form to be signed by parents of the 30,000 pupils who will begin their educational term in March.

Leftists Supported New Italian Cabinet

ROME (NC) - A new three-party coalition government which has been promised support by leftwing socialists was sworn into office but it will have to be confirmed by a vote of confidence on March 3 in the Chamber of Deputies.

Headed by Premier Amintore Fanfani - who was also chief of the outgoing cabinet - the new government includes 29 Christian Democrats, three Social Democrats and two Republicans. Since the three parties hold a minority of seats in the chamber, the cabinet will have to govern with the support of the Socialist party, a former ally of the Communist party.

Formation of a government relying on socialist backing was sharply criticized by Alfredo Cardinal Ottaviani, Secretary of the Sacred Congregation of the Holy Office.

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

Quality Pest Control
Household and Commercial
For A Free Estimate
Call: JA 4-0618
415 E. BROWARD BLVD
IN FT. LAUDERDALE, FLORIDA

THARIN REALTY INSURANCE SERVICE
SERVING THE PALM BEACHES SINCE 1925
1517 So. Dixie — West Palm Beach
Phone TE 2-5176
250 Royal Palm Way — Palm Beach
Phone TE 2-6244

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

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

happy homes use delicious, healthful
Home Milk
... it's extra-fresh because it's home-produced! Get the Home Milk habit now!
Miami: 2451 N.W. 7th Ave., FR-4-7696
Ft. Lauderdale: JA 3-2449 — West Palm Beach: OV 3-1944
Homestead: CI 7-3235 — Key West: CY 6-9631

Secret Garden Nursery

Complete Landscaping Service
NE 4-6023

WOOLBRIGHT Construction Co. Inc.

Phone CRestwood 6-4728
P.O. Box 1562 Delray Beach, Fla.
Builders of:
ST. VINCENT FERRER SCHOOL, DELRAY BEACH
ST. MARK CHURCH, BOYNTON BEACH
ST. MARK SCHOOL, BOYNTON BEACH

MERCY HOSPITAL, INC.
3663 So. Miami Ave., Miami, Florida
... OVERLOOKING BISCAYNE BAY

FULLY APPROVED BY THE
Joint Commission on Accreditation of Hospitals
and
The Catholic Hospital Association
SISTERS OF ST. JOSEPH

GEORGE WASHINGTON was the subject of a play presented by the fifth grade of St. Michael the Archangel School as a tribute to the first U.S. president on the celebration of his birthday.

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. St. Thomas Aquinas Student Center, 8:30, 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, 12:30 (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, 55. 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.
OKECHOBEE: 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.

Voluntary Sterilization Bill Goes To Va. Senate

RICHMOND, Va. (NC) — The Virginia House of Delegates has passed and sent to the State Senate a bill permitting voluntary sterilization of adults. The measure was sharply opposed by Catholic and other spokesmen.
Earlier, a Senate committee killed two compulsory sterilization bills aimed at unwed mothers. The measure voted by the House would permit any adult to be sterilized 30 days after requesting the operation in writing.

610,000 Visit Museums Shrine Survey Held

VATICAN CITY (NC) — The Sacred Congregation of the Council is conducting a survey of shrines throughout the world which have become centers of more than diocesan devotion.
Aim of the survey will be to halt or offset any abuses which may have occurred or which may be tolerated at present. A number of great shrines, such as Lourdes and Fatima, are protected by regulations drawn up by the congregation at their request.

... Dave Johnson
Member:
Little Flower Parish
Knights of Columbus
Holy Name Society

Buning
THE FLORIST
SINCE 1925
INC.
"Your Phone is Your Charge Account"
144 E. LAS OLAS BLVD.
Ft. Lauderdale — JA 2-3737
3200 ATLANTIC AVE.
Pompano Beach — WE 3-4401

HOLLYWOOD MORTUARY
Est. 1925
Locally Owned and Operated
On-The-Circle
WA 2-6711
DAVID K. JOHNSON
Funeral Director

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

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.
CUT OUT - SAVE

Deaths In The Diocese

CIAMPLI, ROSARIO, 69, of 111 NE 45th St., Fort Lauderdale. St. Clement Church. Burial in New York City.

DECKER, STANLEY, 53, of 9981 SW 40th St., Miami. St. Brendan Church, burial Our Lady of Mercy Cemetery. Peden Funeral Home.

DIMIZIO, MRS. VICTORIA, 68, of 12670 N. Miami Ave., Miami. St.

James Church, Philbrick's Miami Shores Funeral Home.

EPISCOPO, NICOLO, 57, of 1350 N.E. 111th St., North Miami. Burial in New York City. Wadlington Funeral Home.

JOHNSON, BENJAMIN S., 73, of 253 NE 22nd St., Miami. Corpus Christi Church.

RAPETTI, MRS. ANGELINA, 44,

of 4685 SW 33rd Ave., Fort Lauderdale. St. Bernadette Church. Wadlington Funeral Home.

RODRIGUEZ, MRS. IRENE, 55, of 74 E. 17th St., Hialeah. St. Michael Church.

SOUSA, LAWRENCE A., 61, of 23355 SW 124th Ave., South Miami. Holy Rosary Church, Philbrick's South Miami-Kendall Funeral Home.

WAGNER, W. ROBERT, 65, of 5640 NW 29th Ct., West Hollywood. Church of the Little Flower. Wadlington Funeral Home.

Priest Dies Of Attack After Rectory Robbery

WASHINGTON (NC) — A Requiem Mass was offered in the Church of the Incarnation here for Father Francis Carney, S.S.J., who died of a heart attack shortly after two gunmen broke into the parish rectory and forced the pastor, Father Thomas V. Cantwell, S.S.J., to turn over \$381 stored in collection boxes.

Massacre In Congo Called Glorious Page In History

LONDON (NC) — The Provincial of the Holy Ghost Fathers in England has described the New Year's Day massacre of 21 members of his congregation in the Congo as "a glorious page in the history of the Church."

Father Henry Parkinson, C.S.Sp., was giving a sermon to thousands of Catholics who came to Westminster Cathedral for a Requiem for the 20 priests and one Brother massacred at the mission of Kongolo.

William Cardinal Godfrey, Archbishop of Westminster, presided at the Mass.

"Seldom if ever before have so many priests been done to death in one cruel moment as at Kongolo," Father Parkinson said.

"The only crime that can be laid to the charge of those who were slaughtered in cold blood is that they remained faithful to their duty, both to the people and to the land for which they had left all, and to God who had given them their vocation."

Father Parkinson asked prayers for the murderers of his fellow Religious "that they also may come to love what they threatened to destroy."

Survivor Of '86 Burning Dies In Uganda Home

FORT PORTAL, Uganda (NC) — Victoria Tibakwebazumu, who was scheduled to be burned with the Martyrs of Uganda in 1886, has died at nearby Kibamba. She was over 100 years old.

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.

KRAEER FUNERAL HOME
R. JAY KRAEER, Funeral Director
Ambulance Service
200 N. FEDERAL HIGHWAY
POMPANO BEACH, FLORIDA
Phone WH 1-4113

IN WEST HOLLYWOOD
5801 HOLLYWOOD BLVD. — YU 3-6565
WADLINGTON
Funeral Homes
IN HOLLYWOOD
140 S. DIXIE HWY. — WA 3-6565

CARL F. SLADE, F.D.
CARL F. SLADE FUNERAL HOME
800 PALM AVE. • HIALEAH • TU 8-3433

OBIE JOHNSON FUNERAL HOME
1650 HARRISON ST. WA 2-7511
HOLLYWOOD
Obie Johnson Funeral Director
SERVING CATHOLIC FAMILIES OVER 18 YEARS

Advertisement

A THOUGHT FOR TODAY

By: Gaither D. Peden, Jr.

"THERE IS NO PILLOW SO SOFT AS A CLEAR CONSCIENCE . . ."

As this old French proverb suggests, we can rest easier in the comforting knowledge that our conscience has no argument with the manner of our actions and conduct.

There are conscienceless folk, of course, who are seemingly insensate to the sharp pangs of misgivings experienced by those possessed of moral sense. They are, in the main, an unfortunate lot, peculiarly lacking in the important conception of right and wrong and destined never to know the sweet bliss of a conscience that can rest easily.

Incidentally, in all good conscience G. D. PEDEN FUNERAL HOME can state that we do everything within reason to ease the burden for the bereaved. 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 WINTTER FUNERAL CHAPEL
Your Catholic Funeral Home
E. G. WINTTER, F. D. WA 2-7555 1050 N. FEDERAL

GREATER MIAMI'S CATHOLIC FUNERAL HOME

PHILIP A. JOSBERGER
Funeral Director

Josberger FUNERAL HOME

"Services Within the Means of All" FR 1-4423
1923 S.W. 8th St.

Whatever the Cost . . .
The DEGREE of DIGNITY and SERVICE is the SAME!

MEMBER: C.D.A., K of C, HOLY NAME

1000 FUNERALS AVERAGED LESS THAN \$700 EACH

262	LESS THAN \$400
365	\$400 TO \$749
212	\$750 TO \$999
161	OVER \$1000

AQUI SE HABLE ESPANOL • COMPLETE FUNERALS from \$150

Ahern PLUMMER Funeral Home

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 Complete funerals, including burial, cost less at Van Orsdel's — and have for over 20 years.
- 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 \$145.

Van Orsdel MORTUARIES
LARGE CATHOLIC STAFF
C. D. Van Orsdel, Licensee
For Further Information Call FR 3-5757

Quantity
Rights
Reserved

SHARE IN THESE BIG SAVINGS ON QUALITY FOODS

PRICES EFFECTIVE THRU SATURDAY AT ALL FOOD FAIR STORES . . . FROM FT. PIERCE TO KEY WEST

TWIN COMPARTMENT SQUARE

ASST. COLORS

Limit 1 With Any \$6.98 Order Or More

PLASTIC PAILS 48¢

SWIFT'S
or FARMER GRAY
SLICED BACON

1-LB. PKG. **59¢**

ROSY RED or SUNSHINE YELLOW

Hawaiian PUNCH 3 46-oz. CANS **\$1.00**

APPLE KEG

APPLE JUICE

46-oz. CAN

34¢

WISCONSIN'S FINEST
LONGHORN

CHEESE

BY THE PIECE

LB. **59¢**

FRESH CAUGHT

GENUINE RED

SNAPPER

LB. **59¢**

TOP U.S. CHOICE - PSG BRAND - TENDER - JUICY

RIB

SHORT CUT . . .
WELL TRIMMED

STEAKS

79¢ LB.

TOP U.S. CHOICE - PSG BRAND

Chuck Roast

59¢ LB.

• Western Corn Fed - BABY

SPARE RIBS

49¢ LB.

• LUSCIOUS AND RED RIPE

WATERMELONS .. 14¢ LB.

• SOLID RIPE SALAD SIZE

TOMATOES 2 LBS. 19¢

SARA LEE
FROZEN CAKE

Banana . . . 17-Oz.
Chocolate 14½-Oz.
Pound 12-Oz.
Apple Spice 14-Oz.
Cheese 19-Oz.

69¢ ea.

MERCHANTS GREEN STAMPS . . . YOUR EXTRA BONUS AT FOOD FAIR