

The VOICE

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

THE VOICE
P.O. Box 1059, Miami 38, Fla.
Return Requested

VOL. V, NO. 52

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

MARCH 13, 1964

DEVELOPMENT FUND DRIVE ROLLS ALONG AFTER PASSING MINIMUM GOAL

1964 DDF CAMPAIGN GOES 'OVER THE TOP'

\$1,569,311 Total In First Returns

"Over the top" and still driving forward on all fronts. That best describes the 1964 Development Fund Campaign of the Diocese of Miami following the "Pastors' Report Meeting" last week with Bishop Coleman F. Carroll.

Tabulation of the returns made at that time by priests and workers of every parish and mission in the diocese revealed that the goal of \$1,500,000 already had been surpassed.

The actual figures reported showed: Total amount of pledges, \$1,569,311.35, of which nearly one-half, or a surprising \$749,377.27, had been paid in cash.

The final total of the amount contributed in this year's drive however, is expected to be in excess of these preliminary figures, according to reports from many of the parishes. Priests and lay workers are continuing their efforts to contact every wage-earner in the diocese and make 1964 a year of 100 per cent participation.

In expressing his deep gratitude to priests and lay people alike for their demonstration of true Christian charity and diocesan solidarity, Bishop Carroll called it a united effort on the part of everyone, motivated by a real spirit of love of neighbor.

The initial report for this year's campaign is in excess of the amount raised at the same period in previous years, leading to predictions on the part of some workers that the 1964 drive would establish a new record on the part of the faithful of the diocese in support of the Church and expansion of its humanitarian, charitable and educational facilities.

In 1959, the amount contributed was \$716,621.96; in 1960, it was \$857,961.25; in 1961, it was \$1,180,568; in 1962, it was \$1,265,479.24, and in 1963, it was \$1,862,000.

In every year, the actual cash payments have been an amazing 91 per cent or more. In similar campaigns, average payment is about 80 per cent and in other types of campaigns it is much lower.

In speaking to the pastors and lay workers at the report meeting, Bishop Carroll said he was grateful to all of them and expressed particular praise for Father Neil J. Flemming, his coordinator in the campaign; to James W. McCaughan, the general chairman; to Frank Mackle and Stuart W. Patton, the co-chairmen, and to Frank Hillary, diocesan campaign director, for the many hours they had spent

in meeting groups in all sections of the diocese and for their other arduous duties.

"This result has not been achieved without hard work on the part of everyone," the Bishop declared. "It has come

(Continued On Page 11)

1964 DDF campaign is already over its minimum goal according to the total of pastors' reports made during last week's meeting at Notre Dame Academy. Bishop Coleman F. Carroll is

shown viewing the totals with his campaign coordinator, Father Neil J. Flemming and James W. McCaughan, general chairman of the drive conducted throughout the 16 counties of the Diocese.

Bishop To Say Mass On St. Patrick Day

Solemn Pontifical Mass sung by Bishop Coleman F. Carroll at 10:30 a.m. Tuesday, March 17, in St. Patrick Church, Miami Beach, will highlight the observance of the Feast of St. Patrick in the Diocese of Miami.

The sermon at the Mass will be delivered by the Rt. Rev. Msgr. Francis Hurley, assistant general secretary of the National Catholic Welfare Conference, Washington, D.C.

HOLY NAME Societies throughout the Diocese of Miami are conducting membership drives for men and boys. Bob Clark, president-elect

of St. James Holy Name Society, seated, enrolls young Kenneth Todero, whose father, John, left, is already an active member.

Voice Photos

Bishop To Present Serra Awards To 200 Altar Boys

(Complete list of altar boy award winners on Page 8.)

"Vocation Month," observed during March, will be climaxed next Sunday, March 15, when Bishop Coleman F. Carroll will present Serra Mass Server Awards to more than 200 altar boys representing every parish and mission in the Diocese of Miami following a low Mass at 1 p.m. in the Cathedral.

Bishop Carroll will preside at the Mass and deliver a sermon on the subject of vocations.

The Mass Server Awards are sponsored annually by the four Serra clubs of the Diocese, those in Miami, Broward County, Palm Beach County and Indian River.

Included in the congregation will be seminarians studying for the Diocesan priesthood at St. John Vianney Minor Seminary, Miami, and the St. Vincent de

Paul Major Seminary, Boynton Beach.

Hundreds of altar boys besides the award winners also will take part. They will be vested in cassock and surplice and will assemble in the courtyard of the Cathedral school at 12:30 p.m.

The occasion represents the major public ceremony of the

(Continued On Page 8)

OFFICIAL

Diocese Of Miami

Bishop Coleman F. Carroll has granted a dispensation to Catholics in the Diocese of Miami from the Lenten laws of fast and abstinence on Tuesday, March 17, the Feast of St. Patrick.

Pope Emphasizes Unity Aim Of Council

CROWDS PROTECTED by umbrellas line the street in the rain as Pope Paul VI waves from an open car en route to the Church of the Great Mother of God in Rome. Later, the Holy Father blessed hundreds of motorists in St. Peter's Square for their safety in the daily battle with Rome's traffic perils.

VATICAN CITY (NC) — Pope Paul, VI told 5,000 pilgrims who came here from Trent to commemorate the 400th anniversary of the Council of Trent that the Second Vatican Council is seeking a solution for the difficult problem of the reunion of Christians, which was left unsolved at Trent.

The Pope celebrated Mass at the main altar of St. Peter's on Laetare Sunday. After reading

the Gospel, he spoke at length to the assembled pilgrims, paying tribute to the history and the faith of the northern Italian city of Trent which was the seat of the 15th-century council held to meet the challenge of the Reformation.

Linking that Tridentine council with Vatican II, Pope Paul said that both stressed a "stupendous fact." That fact is, he said, "the mystery of the faith-

fulness of the Catholic Church to Christ her Founder and Master."

From this faithfulness, the Bishop of Rome continued, there comes a sureness in the essence and guidance of the Church and "the certainty that her teaching is valid today as it was yesterday and as it will be tomorrow; that adherence to her doctrine and discipline will not render thought barren, that it will not sever it from the understanding and acquisition of all that modern science produces and possesses. . ."

The Pope continued by saying that this mystery of faithfulness provides "for loyal and fruitful dialogues with intellectual and spiritual trends of our times, and stimulates the Church to pour forth in expressions which are ever new because they are always sincere and lived, the inexhaustible riches of truth which faith guarantees for us in the divine and religious field. . ."

Pope Paul said that the spirit of the Council of Trent "rekindles and strengthens that of the present Vatican council, which is linked to it, and from which it begins to deal with old and new problems which then remained unsolved, or

which arose later."

The relationship between the two councils is clearly demonstrated, the Pope said, by the "difficult question which arose at the Council of Trent but which found no solution there — that of combining again in the same faith and in the same charity, with the Christians whom the Protestant reform separated from this heart of unity (Rome). The city of Trent had been chosen to facilitate the meeting, to act as a bridge, to offer the embrace of reconciliation and friendship."

The Pope noted that although this was not accomplished by Trent, nevertheless it "will have to become the symbol of this desire (for unity) today, today more than ever, the deep, imploring, praying, patient desire. With the firmness of her Catholic Faith, she (the Church) will have to open a door, not set up a barrier; not end a dialogue but open it; not reproach errors, but seek virtues; not wait for him who has not come in four centuries but to seek him out fraternally.

"This is what the new council, in continuation of the old, intends to do, with the help of God."

'Bolder' Ecumenism Draft Written For Vatican Council

VATICAN CITY (AP) — Council Fathers and experts of the Secretariat for Promoting Christian Unity, closeted in a retreat house south of Rome for two weeks, have rewritten the Vatican Council's proposed schema on ecumenism, including its statements on religious liberty and Jewish - Christian relations.

An official of the Secretariat said after the conference that the rewritten schema is "bolder" than the original.

The new draft, reshaped along lines that emerged during debates at the council's second session last fall, will be sent to bishops throughout the world. It is expected that it will be considered and voted on during this fall's third council session.

All five chapters of the schema were rewritten, including the final two on religious liberty and the Jews which were not put forward for full debate last fall.

Augustin Cardinal Bea, S. J., president of the Vatican unity secretariat, at that time urged the council Fathers to send in written comments on these two chapters. Both were rewritten in light of these comments. There were about 300 typewritten pages of comment on the chapter on religious liberty alone, it was reported.

Father Thomas F. Stransky, C.S.P., an American priest on the staff of the Unity secretariat, described the rewritten schema as "bolder" than the original version. But he emphasized that all recommendations were made with care and thought.

"In the light of the council Fathers' interventions," the American Paulist said, "we realized we had somewhat underestimated the growth of the ecumenical movement in the Church between the time the council was announced and the time this schema came to the floor of the council.

"Our work in the past two weeks has been to strengthen our schema in accordance with the wishes of the majority of the interventions, spoken and written," he said.

"Our meeting had a highly international character. This was made possible by the enlargement of the membership of the secretariat through election by the council and appointment by the Pope," he stated.

Father Stransky said comments of non - Catholic observ-

ers at the council were taken into account in rewriting the schema. Some of these were made orally at weekly meetings of the observers and the secretariat during the council. Others were made in writing.

Cardinal Bea presided at the meeting at the retreat house in Ariccia, on Lake Albano. For discussion purposes, participants broke up into smaller groups of about a dozen bishops and "periti" — experts. Results of such smaller meetings were then brought before a general meeting of all participants.

sunshine fashions
BURDINE'S

EASTER'S ELEGANT HEIRS WEAR EGGSHELL PINK

10.98

Sheer Dacron® polyester frock is animated with a ruffled bodice, billowy skirt and fresh-from-the-garden rose . . . just the dress to wear at the party! Pale-pale pink, sizes 7 to 12.

young people's world, fourth floor DOWNTOWN MIAMI (also dadeland, miami beach, 163rd street, ft. lauderdale, west palm beach.)

THE KEY

WE FEATURE

WASH
-N-
WEAR

THE BEST CLERGY SHIRTS

Black and White \$5.00 and up

CASSOCKS

\$24.50 and up

THE KEY

79th St. At 27th Ave. Northside Shopping Center

All Stores Open Daily 9:30 A.M. - 5:30 P.M.

Friday 9:30 A.M. - 9:30 P.M.

Phone 696-6050

PALM BEACH SUITS

Coat and 2 pair TROUSERS

\$55.00

Cardinal Ritter, Archbishop Hallinan On Liturgy Board

VATICAN CITY (NC) — Pope Paul VI has expanded to 42 members the new Commission for the Sacred Liturgy charged with carrying out the long-range reforms ordered by the ecumenical council.

President of the commission is Giacomo Cardinal Lercaro of Bologna, Italy, who was a member of the ecumenical council's Commission for the Liturgy.

The commission is composed of 10 cardinals, 28 bishops and four other prelates, 19 of whom serve on the council's 26-member liturgical commission. Twenty-six countries on all continents are represented on the new commission. Included are nine Italians. There are three members each from France, Germany and Spain, and the U.S. has two members.

American members are Joseph Cardinal Ritter of St. Louis and Archbishop Paul J. Hallinan

of Atlanta, a council commission member. Also on the new commission is Bishop Joseph A. Martin of Nicolet, Que., another council commission member.

In announcing the appointments, the Vatican City daily L'Osservatore Romano commented:

"To this commission, in addition to the task of preparing general liturgical reform on the basis of the norms contained in the (ecumenical council's) Constitution on the Sacred Liturgy, there is also entrusted the task of seeing to the application of the constitution in the letter and spirit of the council which approved it."

The paper added that "by the competence of all its members," the new commission "is in the best position to carry out its task with depth of study and with great experience."

MENTALLY RETARDED teenagers at Sunland Training Center on Florida's southwest coast received the Sacraments of Confirmation from Bishop Coleman F. Carroll last week. Adult sponsors are shown with the girls during the ceremonies.

Pope Voices Sorrow

VATICAN CITY (NC) — Pope Paul VI, in a telegram to King Constantine II of Greece, voiced his sorrow at the death of Greece's King Paul I.

The Pope retired to his chapel to pray upon hearing the news of King Paul's death.

express the hope, that the Sudanese authorities will reexamine the entire question with serene objectivity."

Pontiff Sad On Receiving Expelled Sudan Missioners

VATICAN CITY (NC) — Pope Paul VI told some 200 missioners ousted from the Sudan in early March that their expulsion by that African nation was "lacking every motive of justification."

The Pope added that their deportation was "contrary to the good name and civil progress of the nation and harmful to the sacred common rights of justice and liberty."

Pope Paul received the expelled missionaries at an audience in the Vatican's Consistorial Hall, which was also attended by Gregorio Cardinal Agagianian, Prefect of the Sacred Congregation for the Propagation of the Faith. The priests, Brothers and Sisters had arrived in Rome during the preceding few days, most of them without their personal belongings.

The Pontiff said he received them with "a heart filled with sadness" and told them he had followed the events leading to their ouster with "immense pain."

He said the missioners in the Sudan had been motivated by "no desire for supremacy, no cupidity of domination and no quest for material interests." He thus denied Sudanese government claims that they had been expelled because of their "abuse of Sudanese hospitality" and "interference in the Sudan's affairs."

Instead, the Pope declared, they "had indefatigably spread the teaching of Christ, bearing with it also orderly civil, social and cultural progress."

Despite the Moslem-dominated Sudanese government's decision to deport all Christian missionaries from the country's predominantly pagan and Christian campaign begun shortly after the Sudan won independence in 1956, the Pope said he hopes the government will reconsider its action. He stated:

"For the sake of the love we feel for that dear land, and for all the peoples of Africa, we still wish to hope, and now to

...got mortgage problems?

...don't make any deal until you see us...

Let us help you help yourself to the best possible mortgage loan financing for BUILDING, BUYING, REMODELING or REFINANCING residential property. For lowest possible closing costs and interest rates...

SEE YOUR FRIENDS AT

UNIVERSITY FEDERAL SAVINGS AND LOAN ASSOCIATION OF CORAL GABLES

MIRACLE MILE AT PONCE DE LEON BOULEVARD

OPEN ALL DAY FRIDAY FROM 9:00 AM TO 8:00 PM

Irish Envoy To Be Speaker At St. Patrick Day Luncheon

Irish Ambassador Frederick H. Boland, former representative of Ireland to the United Nations and former president of the UN assembly, will be the principal speaker during a St. Patrick's Day luncheon at 12:15 Tuesday, March 17, in the Surf Club, 9011 Collins Ave., Miami Beach.

Recently appointed chancellor of Trinity College, Dublin, from which he was graduated in 1925, Ambassador Boland studied law at Kings Inn and Trinity Law School in Eire and in 1926 was awarded the Rockefeller free-search fellowship in social sciences.

He entered the Irish foreign service in 1929 and from 1950 to 1956 served as ambassador to Great Britain at the Court of St. James. He was subsequent-

ly appointed permanent representative of Eire to the United Nations, a member of Irish delegations to all sessions of the League of Nations Council from 1930 to 1933 and all sessions of the assembly of the League of Nations from 1930 to 1935.

Msgr. William Barry, P. A., pastor, St. Patrick parish, serves as honorary chairman of the committee on arrangements for the luncheon sponsored by the Friendly Sons of St. Patrick.

James Grity is chairman assisted by Michael O'Neil, Joseph M. Fitzgerald, Judge John Harkness, Stephen Lynch, Carl T. Hoffman, Vincent O'Neil and James Brennan.

Tickets for the luncheon are available at the rectory of St. Patrick Church.

Presenting the new homes of CAMINO GARDENS

... setting future standards of beauty, comfort and luxury in Florida living!

Between you and the world of everyday things... seven rambling acres of garden, embracing a crystal lake, a verdant island. And within this new world... sweeping hills, meandering waterways, hushed, landscaped boulevards. In such a setting, the homes could be nothing less than... superb!

The SOUTHAMPTON (shown above) — The Southampton captures a sizeable portion of the Florida outdoors for your own private enjoyment! Huge courtyard-patio encompasses a large pool — and plenty of informal fun-space, overlooked by every room in the home, from elegant master bedroom to huge living room!

The Southampton is one of six superb new exhibit homes, priced from \$25,500 to \$50,000. Slightly higher on waterfront.

Visit the distinguished new homes of Camino Gardens... located two blocks west of U. S. 1 on Camino Real... or turn east 6 1/2 miles from the Boca Raton exit of the Sunshine State Parkway.

A POWDRELL AND ALEXANDER COMMUNITY

Cincinnati Parish Schools Drop All First Grade Classes

CINCINNATI (NC) — In an effort to solve the problems of rising cost and enrollment, all parish elementary schools of the Cincinnati archdiocese will drop the first grade beginning next September.

Archbishop Karl J. Alter indicated a major reason for the action was to protect existence of the hard-pressed local parochial schools. He told a press conference that he hoped the decision would safeguard the remaining grades.

The act, he said, underscored "the burden we have been carrying all these years in operating our own schools without outside help."

Closing of the first grade in elementary schools in the 19-county Ohio archdiocese will turn the 10,000 children seeking admission over to public schools.

"The annual operating costs of our elementary and high schools in the archdiocese amount to more than \$13 million," he said. "This represents an increase of \$8 million since 1950. If these 100,000 pupils (present enrollment in all schools) had been in the tax-supported school system, the cost would have been practically three times as much,

or little short of \$40 million, for operating costs only."

FIRST TO ACT

Cincinnati is the first U.S. diocese to take this step, although grade-dropping has been discussed widely among educators and parents and some individual schools have experimented with it in recent years, including 10 of the 149 schools here.

Reaction to the announcement included disclosure by Cincinnati's public school superintendent that he may have to place on next fall's ballot an extra levy for operating expenses.

Archbishop Alter said he was sure there would be "considerable regret on the part of the parents involved."

The Archbishop told newsmen that the problems caused by "the immense increase of the school population" were "especially acute" in the Cincinnati archdiocese.

He explained that the ratio of Catholic boys and girls enrolled in Catholic schools in the archdiocese was "one of the highest in the U.S."

"Whereas the average enrollment is 50 per cent in the dioceses of the United States, our archdiocese has enrolled 75 per cent of the Catholic school population," he said.

He also called attention to the fact that school enrollment in the archdiocese rose more in the past 12 years than in the prior 125 years of its history.

Public school boards throughout the archdiocese were notified in advance of the public announcement and immediately began to revise their plans for the coming year in order to accommodate the additional boys and girls who will enroll.

Wendell Pierce, Cincinnati public schools superintendent, said the system he heads will receive an estimated 3,014 of the first grade pupils.

He noted that 75 per cent of the Catholic children who go on to parochial schools attend public school kindergartens in Cincinnati. "The addition of these pupils to the first grade will present serious problems," he said, "but the public schools will continue to provide the best education possible for all pupils enrolled."

He indicated that the additional enrollment very likely would mean that an extra levy for operating expenses would be placed on the ballot next fall.

Pierce, who remarked that relations between the Cincinnati public schools and the archdiocesan school system have been

"excellent for many years," said that "it is recognized that the archdiocesan school board has been thoughtful about and has good reasons for its decision to discontinue the first grade."

John L. Wilson, Hamilton County school superintendent who heads seven districts in areas surrounding Cincinnati, estimated that close to 1,500 additional first grade pupils would be coming to the county public schools next fall. Total enrollment in first grade last fall was 2,787.

RISE IN TUITION

The changes announced by the Archbishop, which will include a rise in high school tuition rates to \$200, reflect "further evidence of the gradual chipping away of the civil rights of parents in education by the state," according to Paul C. Mecklenborg, president of Ohio Citizens for Educational Freedom.

In a prepared statement, the Cincinnati accountant declared: "This is a grave blow to the concept of freedom of choice in education, which is so important in the preservation of freedom of thought and freedom of religion in this country."

Mecklenborg went on to say that "through economic pressure, the state is forcing the parochial school parents to send their children to the state schools."

"This includes all the parents of children in the first grades and an increasing number of parents who find it impossible to pay the high school tuition in addition to the compulsory public school taxes," he said.

"These parents can no longer exercise their inalienable and constitutional right to direct and control the education of their children in the school of their choice. The right of the parents in education . . . becomes nothing more than a myth."

Mecklenborg said that the parochial and other independent schools "serve a public purpose by teaching the usual public school subjects and by instilling the civic virtues of obedience, loyalty and patriotism . . ."

"The independent schools are everybody's business because everyone should be concerned about what they teach and about their chance for survival."

Declaring that "forces are being arrayed against even the continued existence of these schools," he said that "their very survival is at stake."

Alumnae Meeting

COCONUT GROVE — Mrs. Julien J. Caestecker of Chicago, president of the Associated Alumnae of the Sacred Heart, will address local members of the association at 4 p.m., Wednesday, March 18 at Carrollton Convent of the Sacred Heart.

Mrs. Michael O'Neil, local president, has extended an invitation to all residents or winter visitors who are alumnae of Sacred Heart convents to attend.

'LEARNING TOGETHER' is the title of this cover on a recent issue of the Duchesne College (Omaha) magazine. It won an honor certificate from the Freedoms Foundation, Valley Forge, Pa. Students shown are Lynn Johnson and Becky Stromberg, of the Duchesne Academy second grade.

No Complaints When Bible Is Used As Cultural Study

CHAMPAIGN, ILL. (NC) — The Bible is an invaluable means in making high school students aware of their cultural and literary traditions, according to a public school teacher who used the Bible in class.

Writing in the English Journal, a national publication here for English teachers, Thayer S. Warsaw explained how he introduced the Bible to his class at Newton, (Mass.) High School after first testing their knowledge of Biblical stories and quotations.

Some of his students thought Sodom and Gomorrah were lovers; that the four horsemen appeared on the Acropolis; that the Gospels were written by Matthew, Mark, Luther and John; that Eve was created from an apple; and that the stories by which Jesus taught were called parodies.

The vast majority of the stu-

dents could not complete such quotations as "Many are called but few are (chosen);" "The truth shall make you (free); and a full 93% could not finish "The love of money is the root of all (evil)."

The public school student is able to follow the adventures of Ulysses by reading the Odyssey and may come to know Brutus by reading Julius Caesar, "but he will not find out about King David or Joseph's coat or Paul of Tarsus by reading the Bible in school, simply because the Bible is rarely studied there," Warsaw writes.

His 41 pupils in two eleventh grade classes included Catholics, Jews, Protestants of several denominations, and nonbelievers.

Not one complaint was heard from the community or from parents. And the students were enthusiastic.

'Latin America's Great Need Is Able Leaders From U.S.'

WASHINGTON (NC) — Latin America's greatest single need is for more "able Christian leaders" from the United States to help speed the Church's tremendous effort to create a better life for the poor and underprivileged there.

Father John J. Considine, M.M., director of the Latin America Bureau, National Catholic Welfare Conference, expressed this view in a talk at a conference at Dunbarton College on "The Christian Challenge in Latin America."

The conference, sponsored by the Catholic Association for International Peace and the college student government, was attended by several hundred faculty members and students from many colleges and universities in the Middle Atlantic states, high school principals and teachers, Latin American diplomats and representatives of the Organization of American States and other interested groups.

William E. Moran, president of the CAIP and dean of Georgetown University's foreign serv-

ice school, opened the meeting with a plea for more college-trained Catholics to volunteer for service in Latin America.

Father Considine cited the Papal Volunteers for Latin America program and asked delegates and guests attending the conference to enlist others in "this tremendous apostolate to help the Church help millions of persons in various Latin American areas."

Qualified lay persons needed, he declared, as classroom teachers, educational counselors, press, radio, movie and television technicians, English language teachers, charities organizers, doctors, nurses and social workers, and in economic and technical assistance projects, both urban and rural.

U.S. Catholics, Father Considine said, are faced with this question: "Can we of the United States, inspired by the appeal of our popes and the agonies of a sister Church below the Rio Grande, bring ourselves to sacrifice our great needs for the greater needs of millions in Latin America?"

SHOPPING FOR MORTGAGE MONEY?

MIAMI BEACH FEDERAL

for 30 years a prime source of financing for South Florida home-buyers and home-builders.

Low Interest Rates —
Low Closing Costs
CONVENTIONAL FHA VA
Land Development Loans

Mr. Gabriel Heatter
Miami Beach Federal
Director of
Community
Relations

MIAMI BEACH

SAVINGS & LOAN
ASSOCIATION

FEDERAL

MAIN OFFICE
Lincoln Road Mall at Washington Avenue JE 8-5511

BRANCH OFFICES

755 Washington Ave., Miami Beach JE 8-5511 260 Sunny Isles Boulevard, Miami WI 7-1415
301 71st Street, Miami Beach JE 8-5511 18330 N.W. 7th Avenue, Miami NA 1-3601

Architect's Plan For New St. Michael Church

Ground To Be Broken Sunday For New St. Michael Church

Ground will be broken at 5 p.m. Sunday, March 15, for a new Church of St. Michael the Archangel at 2987 W. Flagler St.

Bishop Coleman F. Carroll will officiate at the ceremonies assisted by Msgr. R. E. Philbin, founding pastor of the parish, and diocesan director of the Confraternity of Christian Doctrine, and Father Sebastian Loncar, parish administrator.

When completed the new church will accommodate more than 1,200 persons. The sanctuary and altar will be located within the central space of the church designed by Miami architect, Murray Blair Wright. The altar will be placed upon

a circular predella large enough to permit Mass facing the people in the future.

Confessionals in the new church will be concealed within deep cavities at the side walls, and side shrines will be placed in similar recesses in keeping with their secondary role as related to the main altar.

A feature of the exterior building design is a 107-foot campanile with provisions for three future bells surmounted by a massive cross poised in front of the main sculptural shape of the nave.

The entrance will open onto a large plaza with curved driveway and areas for landscaping at the sides.

Senator Lauds Relief Groups For Cubans' Resettlement

WASHINGTON (NC) — The U. S. Cuban refugee resettlement program has been "a story of democracy in action that all the world should hear," Sen. Philip A. Hart of Michigan said here.

Hart, chairman of the Senate subcommittee on refugees and escapees, thus described the Cuban resettlement program in a study published by the Senate Judiciary Committee.

He paid particular tribute to the voluntary relief agencies which have cooperated with the Department of Health, Education and Welfare in carrying out the program. They are Catholic Relief Services — National Catholic Welfare Conference; Church World Service of the National Council of Churches; United Hias Service; and the International Rescue Committee.

In the past three years, some 40,000 Cuban refugees have been resettled by Catholic Relief Services, according to a statement in the committee study by Msgr. John F. McCarthy, CRS — NCWC assistant executive director.

They have gone to 129 different U. S. dioceses and 23 foreign countries.

Msgr. McCarthy said reports from diocesan resettlement di-

rectors indicate that the Cubans are "industrious and honest, ready to adjust to a new environment, and efficient in jobs which enable them to support their families."

In recent months, he noted, there has been a change in attitude among many of the refugees which tends to make them more receptive to resettlement.

At first, he said, most of them were hopeful for Cuba's early liberation and hence resisted resettlement. But now, he added, "by and large" the Cuban refugee community in and around Miami has resigned itself to the idea that "the day of liberation may be off in the distant future."

While "thousands of Americans have opened up their homes and hearts" to the refugees, Msgr. McCarthy said, at

the same time there has been "insufficient participation" up to now by communities outside Florida.

He also pointed to what he called "problems" in the refugee program and suggested steps to solve them. They are:

— The fact that many close relatives and friends of the refugees remain in Cuba and are at present unable to leave. Resumption of airline flights from Havana to Miami would be necessary for this to come about, he said.

— The ineligibility for assistance under the government's refugee program of refugees who have come into the country through ports of entry other than Miami and have not registered with the Cuban Refugee Emergency Center there. He suggested that a plan for "ab-

sentee" registration would solve this.

— The decision that American nationals leaving Cuba in impoverished condition after many years of residence there do not qualify for government assistance as Cuban refugees. The definition of who is and is not a refugee could be amended to cover this "small group," he noted.

— The "expensive and laborious" requirement that refugees go to Canada or some other foreign country to receive a regular nonquota immigrant visa from an American consulate. Such visas are necessary for aliens to qualify for permanent residence status, and in many states aliens must have this status to receive licenses to practice their professions or skills.

White-Tite

Five years after this gravel roof on the home of Mr. and Mrs. Fred J. Riley, 4410 S.W. 94th Ct., was given the White-Tite gravel process, the roof was pressure cleaned with 3,000 lbs. pressure of water spray. No gravel was displaced during this cleaning process! Yes — White-Tite gives you more — at a competitive price.

White-Tite Proven Best -- "All Ways"

WHITE-TITE is the process which has been developed during the past 17 years by Jesse J. Scalzo, White-Tite founder and president. This is the coating and process which can show you with proof in use . . . not promises . . . that our coating lasts and looks good for a longer time than our guarantee period. What other firm can show you so many pictures of proof of lasting quality?

The exclusive formula we use is the longest lasting on the market today, and we can prove this by giving you customers' names and addresses. No roof coating will last forever; White-Tite coatings so far can prove longer life than any other brand.

White-Tite does not use or need any top coating materials over it, since it has all of the essential ingredients to make it the superior coating mixed in the original formula.

IN ADDITION, White-Tite Customers receive extra benefits at no extra charge. One of these is FREE CLEANING of patio, pool, walks, awnings, screens, walls, etc., for two full years after completion of the job. All they have to do is call us.

ANOTHER EXTRA is convenient financing with NO INTEREST CHARGE on the balance with terms to suit you. This helps you save money and lets you choose your method of payment.

DEAL WITH THE BEST — White-Tite, the "World's Largest Roof Cleaning - Sealing Coating Company."

No Interest Charge on Financing

Guaranteed 2 years 5 Yr. Warranty

Insured, Bonded Licensed in 46 cities

20 Trucks, 26 other pieces of equipment, 4 service cars

WORLD'S LARGEST ROOF CLEANING-SEALING-COATING COMPANY

MEMBER — MIAMI-DADE CO. CHAMBER OF COMMERCE

FREE ESTIMATES — NO OBLIGATION

MIAMI NE 3-8511 NE 5-3603

● FT. LAUDERDALE

LU 1-6550 LU 1-6551

HOMESTEAD 247-1811

Excellent Investment Opportunity

Let Your Money Work For You!

983 acres

in Palm Beach County \$150 per acre Terms

Located 24 miles inland. Farm or pasture land.

Brokers Co-Operate

We Specialize in Acreage, Commercial and Industrial Properties

HAROLD A. MILLER REALTORS

1011-12 Langford Bldg., Miami 32, Florida Phone: 371-7703

Early Success Of DDF Drive Cause For General Rejoicing

The announcement of the Diocesan Development Fund Campaign surpassing in early reports of pledges obtained its minimum goal of a million and a half dollars is good reason for general rejoicing.

If there is a widespread, satisfying sense of accomplishment from the East Coast to the West and from Okeechobee to Key West, it's because people everywhere in the diocese have been united in making this appeal successful.

No great sum of money like this could be raised unless our people were convinced that the sacrifices of past years have produced amazing results in every area and the present appeals highlight needs no less worthy and necessary.

So confident was our Bishop in the generosity of all our people that even before the actual campaign began to raise funds for the Marian Center for Exceptional Children, he gave the order to get the construction under way.

The leaders in this campaign deserve heartiest congratulations and our deep gratitude for their tireless devotion and for their knowledgeable handling of the complex problems involved. But they themselves would hasten to insist that without the superb cooperation of all our people the best laid plans and the most appealing presentation would have come to naught.

A Debate All Should Watch

The debate on the Civil Rights bill currently going on in the Senate ought to be carefully and indeed prayerfully watched by all Americans. It has been predicted that the bill which passed the House by 290 votes to 130 is in for a hard time and perhaps some bitter controversy. Apparently a well planned filibuster engineered by Southern senators is not unlikely.

This debate among the senators of the United States is obviously most significant. It should help clarify for the general public the issues touched on in the Rights bill. If any section really is opposed to the rights of American citizens, then everyone should know exactly what the proposal involves.

For instance, it is claimed that the public accommodation section is an invasion of property rights. If so, then honest debate should reveal the evil and call for proper revision without beclouding the issue with irrelevant charges or ancient prejudices.

It ought not be labelled impractical idealism to hold that the exchange of ideas among the senators ought to lead to resolutions which represent the mind and will of the majority of the American people. While the rights of individual states most certainly have to be guarded, there are times when the common good demands that the federal government exert every effort to encourage states to end racial discrimination.

We hope that the great impetus given to the struggle for civil and racial justice will not be dissipated now through prejudice or through personal ax-grinding. What a shame it would be if progress recently made were checked because of endless, useless debate designed primarily to prevent any positive steps being taken to assure freedom and equality.

On Transplanting Organs

Certain medical achievements in the pioneering field of transplanting organs from one living body to another have understandably made startling headlines in recent weeks. Although some of the patients involved did not survive the operations, still the enormous progress made indicates there can be much truth to the claim that there is here "a great medical breakthrough."

However, while we watch the developments with awe, we are reminded that this scientific advance will also usher in new problems of morality and therefore demand applications of old principles of morality.

Theologians remind us that the body is not completely under man's own dominion. They declare that while certain parts of the body can be removed for the welfare of the whole person, it is a different matter when the question arises of mutilating a part of one's own body for the well being of another person.

This question is still being threshed out among theologians. Some feel it is wrong to donate a part of the body which nature cannot restore, such as an eye or a kidney. Others declare that regarding dual organs, such a donation is permissible as long as the one remaining organ would continue to function properly and no apparent harm comes to the donor.

We can be sure that the possibilities of transplanting organs are far greater than most of us can imagine now. It is good to know that science is making such advances, and equally heartening to realize that theologians are working out the guide lines for correct moral procedures.

WASHINGTON LETTER

U.S. Fears Protest To Reds Might Worsen Jews' Plight

By J. J. GILBERT

WASHINGTON (NC) — The government of the United States, as a matter of policy, refrains from protesting officially to Moscow over the persecution of Jews in the Soviet Union. To do so, it is felt, would only worsen the plight of Jews in Russia.

This is an interesting revelation at this time, when the highly controversial stage play "The Deputy" has been brought to this country. The play seeks to put Pope Pius XII in an unfavorable light by indicating that he did not protest as much as he might have over the persecution of Jews in Germany under Hitler.

Authorities on the subject have replied that if the late Pontiff had done any more than he did, he would only have spread and deepened the sufferings of the Jews in Germany at the hands of the Nazis.

Sen. Kenneth B. Keating of New York revealed on the floor of the U. S. Senate that he had received from the State Department a memorandum on the "Situation of the Jews in the Soviet Union." He introduced the document into the Congressional Record.

The memorandum says that Jews, along with others, suffer under antireligious laws that have been in force since the establishment of the Soviet regime in Russia in 1918. Citing some particulars, it adds that, in the case of the Jews, these pressures "prevent the normal maintenance and development of their religious, social and cultural life."

"Regarding possible remedial action on behalf of Soviet Jews by the United States government through diplomatic channels," the State Department says, "the department continues to believe that formal United States government representations to the Soviet government

would not be in the best interests of Soviet Jews. These representations could in fact antagonize the Soviet government to the detriment of Soviet Jews.

"In the past, the Soviet government has often accused Soviet Jews of susceptibility to subversive foreign influences and of being agents of foreign states, most particularly of the United States and Israel. It would hardly be to the interest of Soviet Jews for the United States to take actions which would seem to lend credence to this charge.

"Formal actions by the U. S. government or its official representatives could have this unfortunate result and also lose in effectiveness because of the tendency in many areas to dismiss U. S. moves involving the Soviet Union as motivated primarily by cold war considerations."

"Where feasible," says the department, "the United States government can and does support moves designed to bring about an improvement in the lot of Soviet Jewry, reduce the negative pressures on their religious life, and restore their opportunities to enjoy their rich cultural heritage.

"The situation of the Jews and other minorities in the Soviet Union is a subject of continuing concern to the United States government. Within the inherent limitations mentioned above, the department will continue to work for an improvement in the life of the Jewish people of the Soviet Union."

What the State Department document says is that seasoned diplomats know that there are times when it would be beneficial to act, times when it would not; that there are moves which are beneficial in some circumstances, harmful in others.

Pope Pius XII was one of the greatest diplomats of our times, it can be seen in the light of these circumstances.

'Deputy' And 'Luther' Alike In Having Grave Distortions

By FATHER JOHN B. SHEERIN

"The Deputy" has come to Broadway, the critics have had their say and now the big city settles down to business as usual.

The general reaction seems to center around three facts: (1) The production did not cause riots. As one New York columnist said, Rockwell's Nazis were on the sidewalk outside the theatre but they would picket a meatmarket as long as you let them wear uniforms and do a little marching. (2) The critics were enthusiastic about the message but not about the dramatic merits of the play. (3) It is an anti-Pius XII play but not an anti-Catholic drama.

FR. SHEERIN

ist would be allowed a certain liberty in adjusting facts to his medium. But he has no right to distort the facts about Pope Pius XII and then call the play "The Deputy." Some of The New York critics pardoned the dramatic flaws in the play on the grounds that it states a terribly important message. The message is that spiritual men should cry out against injustice no matter what the price.

Yet the distortion of the Pope's character distracts our attention from the message. It is this distortion that has aroused all the controversy about the play and the playgoer is far more interested in what the Pope says and does than he is in the message. The result is that he leaves the theater with nothing but the abstract message.

My own impression is that Hochhuth's portrayal of Pius XII has much in common with John Osborne's play on Luther. Osborne's "Luther" distorts the character of the Reformer as "The Deputy" distorts the character of the Pope.

Osborne presents Luther not as a powerful theologian with a deep intellectual dedication to the doctrine of justification by faith alone but as a pitiful figure embroiled in quarrels with his father and afflicted with other troubles.

As the Lutheran scholar, Jaroslav Pelikan, said of the play in the Dec. 9, 1963, issue of Christianity and Crisis: For the academic historian of Luther's Reformation, there are nits aplenty in Osborne's play but I would have been prepared to let the dramatist manipulate these facts to suit his craft. What I find myself unprepared to do is to grant the dramatist the right to distort the fundamental character of the Reformation and still to call his play "Luther."

So too Hochhuth as a dramatist

He does not get the feel of the colossal human and Christian guilt of those who kept their silence while the millions of Jews were brutally, insanely and inhumanly murdered. The message does not penetrate to the deepest part of his conscience.

As a result, he can walk out of the theater with no sense of sharing in the guilt and he can proceed to cast a cold eye on the injustice being inflicted on the Negro here in New York City in a hundred different ways.

In short, the libel on the reputation of Pope Pius is not only bad history but bad drama as well. Robert Bolt, author of "A Man for All Seasons," declared that he wanted to work into his play the message of the need for deep commitment to an ideal. He deliberately chose Thomas more as the central figure because he did not want a contemporary figure whose emotional and partisan overtones would distract attention from his message. Both felt that passions over the English Reformation had long since cooled.

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 4-2651
Advertising and Classified, PL 4-2651; Circulation, PL 1-6821

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

-:- -:- -:-

Monsignor James F. Nelan Managerial Consultant
Monsignor James J. Walsh Editorial Consultant

-:- -:- -:-

John J. Ward Editor
Marjorie L. Fillyaw Feature and Women's Editor
Gustavo Pena Monte Spanish News Editor

-:- -:- -:-

Anthony Chorak Business Manager
Angelo Sava Advertising 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 6180 N.E. Fourth Ct.,
Miami, Florida

Address all mail to P.O. Box 1059, Miami 38, Fla.
Member Catholic Press Association
National Catholic Welfare Conference News Service
News items intended for publication must be received by Monday noon.

Seminary Exam Day Affects Many Lives

By Msgr. JAMES J. WALSH

Recently several hundred parents in the Diocese watched their sons go off to take an examination. As news goes in families, tests ordinarily do not get headlines but this one was special. At least it was in the eyes of the boy and his parents because it served notice that an 8th-grader in the home was about to be admitted to St. John Vianney Seminary next September.

As it turned out that day 167 boys in all parts of southern Florida took the first hesitant step toward the goal of the priesthood.

This event starts off the train of thoughts.

What about these parents of potential priests? What were their sentiments as their sons headed for the examination centers. Judging from hundreds of interviews these past five years, we can venture a guess that their attitudes differed greatly.

Some of the parents surely thought the decision to try for the seminary was an answer to their prayers. Many a mother has admitted that she began praying at her son's birth that God would call him to be a priest, and while often a father refuses to be so forward with his admission, records prove that many a Catholic father has shared his wife's lofty desire for a vocation in the family.

Some others undoubtedly were somewhat amused and cautious. They really were surprised when little Joe announced he was thinking of the seminary. Perhaps the parents realized for the first time they were still thinking of him as an overgrown baby with a ravenous appetite, but surely not old enough for the seminary, and to be honest, not good enough. They were prepared to hear that he flunked

TRUTH OF THE MATTER

out and were ready to check it off as one more passing fad — but at least this time he was in good company.

Still others were anything but happy when the boy first announced his desire to enter the seminary. It may have been that the idea itself at first was neither attractive nor disturbing. But after their friends heard of it and began to analyze it, their minds were made up quickly — against it.

VARIOUS COMMENTS

Perhaps they heard such sobering warnings as "it is ridiculous to send a child away from home like that;" (if it had been a scholarship to a swank prep school in New England, then the parents probably would have heard they'd be "crazy" to deny him that opportunity).

"How can he possibly know he wants to be a priest at his age?" (but had he said doctor or lawyer or engineer, they'd be sure he was inspired). "He's still a baby — let him see the world first;" (sounds like a Navy recruiting poster and implies that a seminarian has joined the Desert Fathers). "You'll hardly ever see him again;" (slightly exaggerated; since he spends approximately four months out of the year at home, including many weekends).

"Good land! what does he want to be a priest for anyhow when there are so many opportunities today?" (It's hard to believe that this objection comes from people who are aware of the Church's mission and of the need of priests).

These parents for our purpose here have to be divided into two groups. Some felt like locking the door on the morning of the exam, but rather than directly refuse their son, they allowed him to go while fervently hoping he would not pass the test or that he'd fail to make the

grade in some other step in the screening.

The second group did lock the door. They wanted none of this "nonsense," and made no bones about it. He was not allowed to take the examination and that was that. How many locked doors there were around the Diocese, no one knows. We suspect the number is not low.

What about the boys themselves? What are they like? Some were the brightest in their schools, some near the bottom of the class. Most of them had been faithful altar boys; some had never been in a Catholic school nor served on the altar. Most of them were very serious about the matter; a few had come along for the ride. Some of the able boys thought the exam difficult; some of the thick ones thought it easy. Some were big hulks for 8th-graders; a few others looked as though they were still in the 6th grade.

What's ahead for them? The majority will pass the examination. However, the majority will not be among the seminarians next September at St. John Vianney. Only 30 to 35 per cent will be accepted, if past averages are borne out this year.

Why do 60 to 70 per cent of the applicants not get into the seminary? There are many reasons, some of them not found out until the screening process beings, when teacher reports are obtained from schools to determine their records with regard to character, personality as well as studies. Sometimes family status (spiritual, not financial) enters into the matter, but this is another story.

COMMONEST REASON

Perhaps the commonest reason for deferring a student is his lack of ability in studies. He may have a fine character and good recommendations from his pastor but simply does not have the ability even to qualify as an

average student. Others with ability have never learned how to study and use the talents they have. Or they may be immature, too childish for the give and take of the seminary life. They may be giddy and frivolous and much in need of some outside knocks to make them more serious about studies and daily duties. Or they may never have accepted discipline in the home and have the reputation in school of being an incipient rebel.

These boys are not ready for the seminary. Most of them are not rejected outright, but deferred until after high school or until their records prove that they can make the grade. It is interesting and encouraging to us to find that some boys who were thus deferred were stirred by the challenge of proving themselves, and when eventually accepted into the seminary are among the finest.

Some are put off because of motivation. Occasionally we find one who has "a friend in the seminary." Now and then we come across a boy who is mainly interested in the excellent education the seminary affords. Perhaps he had a bug put in his ear from a parent. It is not unheard of for a student to be attracted by the "security" the life offers or the honor and public respect paid a priest or seminarian.

Some who are recent converts we have to defer so that they may mature first as Catholics without adding the burden of maturing as seminarians at the same time. There are some sad cases of boys who never went to Catholic schools and whose parents never bothered to provide them with the religious training other than that necessary for First Holy Communion and Confirmation.

It was an unusual day for parents and sons — that day of the examination. And its results may well influence the lives of many people for years to come.

THE YARDSTICK

Looking At Governmental Role In Social Welfare

By MSGR. GEORGE G. HIGGINS

In last week's column it was suggested that Protestants, Catholics and Jews in the United States would probably agree on the so-called principle of subsidiarity as a starting point in their discussion of Church-State relations in the field of health and welfare — if they could first come to agreement on the precise meaning of this fundamental principle of social ethics.

MSGR. HIGGINS

One thing that stands in the way of such an agreement is a fear on the part of some Protestants — and possibly, also, of certain Jewish experts in the field of health and welfare — that the principle of subsidiarity, as commonly employed by Catholic writers, means that that government is best which governs least.

This is not what the principle of subsidiarity really means to well informed students of Catholic social principles. On the contrary, it means that, while government should not arbitrarily usurp the role of individuals or voluntary organizations in social and economic life, neither should it hesitate to adopt such programs as are required by the common good and are beyond the competence of individual citizens or groups of citizens.

If any Catholic writers in the past have taken a one-sided view of the principle of subsidiarity, they will want to redress the balance in the light of Pope John XXIII's two great encyclicals, *Mater et Magistra* (Christianity and Social Progress) and *Pacem in Terris* (Peace on Earth).

One of the most noteworthy features of these two encyclicals is their realistic and highly sophisticated emphasis on the need for government to play an increasingly more important role in social life because of the complexity of the problems that have arisen since the publication of Leo XIII's *Rerum Novarum* and Pius XI's *Quadragesimo Anno*.

Leo XIII, in the former document, tended, by and large, to treat the role of government in a rather gingerly or cautious manner — and quite understandably so. He was looking over his shoulder, at a very doctrinaire type of European socialism.

Forty years later, Pius XI was able to take a slightly more relaxed approach to the role of government in social and economic life. He laid great stress on the importance of governmental action as one means — though not the only means, of course — of solving the social and economic problems of the 30s. On balance, however, both Leo XIII and Pius XI tended to approach the role of government in socio-economic life with a certain amount of caution and reserve.

The importance of the more recent encyclicals is that their author, Pope John XXIII, was able to take a somewhat more relaxed view with regard to the role of government in social and economic life. He took the position that the problems which have arisen in the past 40 or 50 years have become so complex that there must be the closest possible cooperation between voluntary groups and the government and that the government, in addition to helping voluntary groups, wherever feasible is required to do more, on its own initiative, in the field of social welfare and social reform.

Envy, Jealousy Spiritually Corrosive

By FATHER LEO J. TRESE

There are few sins as spiritually corrosive as are envy and jealousy. They are breaches of charity to which no one is immune.

Envy is the sin by which I begrudge to another something which he possesses and which I do not possess. I wish that I had the article rather than he. Or, if I cannot hope to have the article, I still wish that he did not have it.

I may envy my neighbor his newer car or his larger home or his better job. If a woman, I may envy another her more modish clothes, her expensive grooming, her better education or her ability to conduct a meeting. I even may envy a person his greatest virtue. There is no end to the things or qualities which may inspire envy.

Plainly it is not a sin to wish

GOD'S WORLD

that I had a car like the other man's, or a dress like the other woman's, or a brain like the other person's. The essential evil of envy consists in the resentment that the other person should be better off than I, and in the desire that he be deprived of what he has even if I cannot have it. Envy will be a grave sin if I seriously desire that another be deprived of something which to him is of considerable value.

Envy is concerned with things. Jealousy is concerned with love and affection. By the sin of jealousy I begrudge the love or friendship which another person is receiving. A man may be so jealous of his wife as to sulk if another man speaks pleasantly to her. Similarly a woman may burn inwardly if another female smiles at her husband.

Parents may be jealous of each other, too, with respect to

their children's love, and may foolishly compete for the children's affection. What is worse, one parent may resent the love which the other spouse gives to children.

Of all the forms of jealousy, marital jealousy is the most pernicious. The happiness of countless marriages has been ruined by the unfounded jealousy and suspicions of husband or wife.

Jealousy is not limited to the marital state, however. A man may be jealous of a neighbor who is more popular than himself. A girl may be jealous of a fellow-worker who is better liked by the rest of the office force. The Altar Society president may be jealous of the Rosary Society president because it is the latter whom the pastor most often consults. Jealousy has many faces — and all the faces are ugly.

Jealousy is more likely to be

a grave sin than is envy because the effects of jealousy are usually much more harmful. If my jealousy is such that it destroys my peace of mind or seriously disturbs the happiness of others, then very probably my jealousy is a mortal sin.

In these matters of envy and jealousy, as in other areas of moral behavior, temptation must not be confused with sin. Even the best of us may at times feel a little twinge of resentment at someone else's good fortune or popularity. This "twinge" becomes a sin only if we continue willingly to harbor the resentment and make no effort to dismiss our bitter thoughts.

Envy and jealousy in their extreme forms can be signs of a serious emotional disorder. An individual whose personal wants are few and simple is an emotionally healthy person. On the contrary, one who must depend upon "things" to give himself status is suffering from some form of emotional insecurity.

God Love You

Most Reverend
Fulton J. Sheen

I have a globe in my office. It is large, but not so big that I cannot put my arms around it, as if to embrace every immortal soul in the world. For that is what one must do to be catholic — or to be missionary, for they are identical.

There can be two false views of the globe. One is to love a class, a color, a parish, a diocese, a Society. Thus one places his finger on a dot in the globe and says: "This is mine. What is beyond Dan and Bersabee does not concern me." The second view is to see the globe in the Devil's hand, to view the earth as his possession. This is the way Satan presented the kingdoms of the earth to Our Lord on the Mount of Temptation: "All these are mine." These are the most frightening words in Sacred Scripture. But there was a condition under which Our Lord could have had the globe: "Fall down and adore me." The Devil was saying to Our Lord: "You want to put a Cross on top of that world! You do not want the earth as it is; you want to change it. But there is an easier way to own the earth. Leave men as they are, in their egotisms, with their pleasures and their dollars. Do not darken the globe with the shadow of the Cross."

Satan failed to win Christ, but he still hopes to win Christians. All he has to do is keep the Cross off the globe. "O yes," says Satan, "put it on a building here or there, on a cathedral costing seven million dollars, on a dormitory costing three million dollars or on a luxurious rectory or convent. That cross is not the one on which Christ died! It is only a plaster cross — no one can be nailed on it." The Devil does not care if we put crosses on our buildings or on the walls of our homes in the United States, so long as we keep the Cross off the world, away from the Missions in Asia, Africa, Oceania, Latin America — everywhere!

It is that shiny globe in Satan's hand which should spur us to cut down on enriching our home, our parish, our business, our diocese, our corporation, our Society, our land without sharing something with the poor in the world — through the Holy Father. You who are rich! Give not to those who are already rich; give to the poor! You who are poor! You are already one with poverty all over the world. You who have more than enough! Leave an olive on the tree, a sheaf in the field, a cluster on the vine for the globe! For the Missions! For Christ! Each time we make a sacrifice for the Holy Father's Society for the Propagation of the Faith we put a Cross on the globe! This is the way we save our souls.

GOD LOVE YOU to E. M. for one penny "This is all I can send. It is my good luck penny and I hate to part with it, but perhaps it will bring luck to others." . . . to Michigan for \$5 "In thanksgiving to God for my Catholic Faith, good health and favors received." . . . to W. J. S. for \$50.27 "After reading your column, I was prompted to give up smoking for the Missions. This represents the amount that I would have spent for tobacco during the past five months. In thanksgiving for the strength to stop, I gladly offer this so that someone else may be strengthened with the Life of Christ."

Send us your old gold and jewelry — the valuables you no longer use but which are too good to throw away. We will resell the earrings, gold eyeglass frames, flatware, etc., and use the money to relieve the suffering in mission lands. Our address: The Society for the Propagation of the Faith, 366 Fifth Avenue, New York, New York 10001.

SHEEN COLUMN: Cut out this column, pin your sacrifice to it and mail it to Most Rev. Fulton J. Sheen, National Director of the Society for the Propagation of the Faith, 366 Fifth Avenue, New York 1000, N.Y., or your Diocesan Director, Rev. Neil J. Flemming, 6301 Biscayne Blvd., Miami 38, Florida.

Many Altar Boys To Receive Awards

Mass servers who will receive the Altar Boy Awards at 1 p.m. at the Cathedral from Bishop Carroll next Sunday and their parishes are:

EAST COAST DEANERY

Holy Name, West Palm Beach: Thomas K. Burkhardt, Robert P. Asselin.

Sacred Heart, Lake Worth: Joseph Ombres, Robert McClellan.

St. Anastasia, Fort Pierce: Michael Driscoll, Charles Noelke.

St. Ann, West Palm Beach: Terrance Wolf, Christopher Schilling.

St. Edward, Palm Beach: James Cooney, Kevin Morse.

St. Francis of Assisi, Riviera Beach: Dennis Crowley, Neil Mahoney.

St. Helen, Vero Beach: Robert C. Bartolucci, Randolph J. Mullis.

St. Joan of Arc, Boca Raton: Hudson Sturm, James Lacatski.

St. John Fisher, West Palm Beach: Phil Wilcox, Ernest Beaumont.

St. Joseph, Stuart: David A. Heaton, James L. Oakowsky.

St. Jude, Jupiter: Craig Nichols, James Wegner.

St. Juliana, West Palm Beach: David Beuttenmuller, Michael Gretchen.

St. Luke, Lake Worth: Joseph Heine, Patrick Giannini.

St. Mark, Boynton Beach: Ashby Wiggins, Shawn Starkoski.

St. Philip Benizi, Belle Glade: Barry J. Banks, Philip Brane.

St. Vincent Ferrer, Delray Beach: Timothy Paller, Robert McIntyre.

MISSIONS

Holy Cross, Indiantown: Ronald Clements, Rodney Besaw.

Sacred Heart, Okeechobee: Frank Schwartz.

St. Christopher, Jupiter: Timothy McCord.

St. William, Sebastian: Stephen Lee Vickers, Gary Weston Vickers.

BROWARD DEANERY

Annunciation, West Hollywood: John Probst, Jr., Angelo Resciniti.

Assumption, Pompano Beach: James A. Rohde, Arthur J. Rohde.

Blessed Sacrament, Fort Lauderdale: Bob Fleck, John Kozloski.

Little Flower, Hollywood: Joseph Thompson, Walter Burghardt.

Nativity, Hollywood: Timothy Regan, Thomas Regan.

Our Lady Queen Of Martyrs, Fort Lauderdale: Mark Fontaine, Norman Quinn.

St. Anthony, Fort Lauderdale: Gregory Vayda, Brian Barth.

St. Bartholomew, Miramar: David Scochera, James Scochera.

St. Bernadette, Fort Lauderdale: Patrick Cahill, Adrian Musial, Jr.

St. Clement, Fort Lauderdale: James Blachura, Robert David.

St. Coleman, Pompano Beach: Paul Brundage, James Denvir.

St. Elizabeth, Pompano

Beach: Paul Chabau, James Horan.

St. Gregory, Plantation: Lawrence D. Welker, George M. Dullaghan.

St. Jerome, Fort Lauderdale: Thomas McClary, Jay Hamilton.

St. Matthew, Hallandale: Charles May, Joseph Gardocki.

St. Pius X, Fort Lauderdale: David Walter Crane, John E. Rodstrom Jr.

St. Sebastian, Fort Lauderdale: Glenn Forde, Stephen Mahoney.

St. Stephen, West Hollywood: Larry Gowen, Philip Gonot.

St. Vincent, Margate: Joseph Beaudot, Donald Hanley.

South Florida State Hospital, West Hollywood: Dale Lauer, Neil Ratchiff.

NORTH DADE DEANERY

Blessed Trinity, Miami Springs: Mark Muscari, David Smith.

Corpus Christi, Miami: George Emmert, Donald Elbert.

Gesu, Miami: John Barkett, Theodore Vintimilla.

Holy Family, North Miami: George Buttica, John Meic.

Holy Redeemer, Miami: Eugene Smith, James Gaston.

Immaculate Conception, Hialeah: Terence Doyle, Joseph De-Ross.

Our Lady Of Perpetual Help, OpaLocka: Edward Cahill, Alfred Flourde.

St. Dominic, Miami: Geoffrey Ridgeway, Charles Dahdah.

St. James, North Miami: Jerry Lepre, Joseph Ondrizek.

St. John The Apostle, Hialeah: Charles Durden, Christopher Nuolletos.

St. Joseph, Miami Beach: John Courtney, Mark Bura.

St. Lawrence, North Miami Beach: Stephen Hehir, Thomas McHugh.

Cathedral, Miami: Danny Pietroangelo, Leo Pezzi.

St. Mary Magdalen, Miami Beach: Robert Gianna, John Phillips.

St. Michael The Archangel, Miami: Joseph Ryan, Patrick Wilkie.

St. Monica, Opa Locka: Dominic Simonelli, Stanley Haley.

St. Patrick, Miami Beach: Thomas Lundeen, Philip Villanueva.

St. Rose Of Lima, Miami Shores: George Vuturo, James Eckert.

St. Vincent de Paul, Miami: Marshall Fisikelli, Wayne Kennedy.

Visitation, North Miami: William Birch, Michael Kealey.

MISSIONS

St. Francis de Sales, Miami Beach: Patrick Smith, Michael Orta.

St. Mary's Chapel, Miami: Ted Myerscough, Thomas Rand.

St. Philip, Opa Locka: Wilfred Smith, Roger Allen.

SOUTH DADE DEANERY
Christ The King, Perrine: Richard Duff, Larry Miller.

Epiphany, South Miami: Richard Nimer, Mark Pablo.

Holy Rosary, Perrine: Arthur Bendixon, Robert Thomas.

Little Flower, Coral Gables:

James McCaughan, Carl Johnson.

Sacred Heart, Homestead: Edward Castonguay, Frederick Maas.

San Pablo, Marathon Shores: Neil Babbs, Michael Himelberger.

San Pedro, Tavernier: Wayne L. Hill, Glenn Chasteen.

St. Agnes, Key Biscayne: Jose Angel Ortega, Winton Churchill.

St. Bede, Key West: Raymond Limbert, Gregory Artman.

St. Brendan, Miami: Joseph Ruggiere, John Keel.

St. Hugh, Coconut Grove: Gregory J. Peters, Thomas E. Logan.

St. John Bosco, Miami: Frank Garcia, Paul Rosete.

St. Louis, Kendall: Robert Dinsmore.

St. Mary Star of the Sea, Key West: Adrian Welters, William Freeman.

SS. Peter and Paul, Miami: Joseph St. Pierre, John Benedict.

St. Timothy, Miami: Jerome Whitaker Jr., Richard Pocepowich.

MISSIONS

St. Peter, Big Pine Key: Warren Wohlers, Brian Sterling.

St. Rita, South Miami: Ste-

phen Gine, William McKeon.

U. S. Naval Station, Key West: Michael Hoyt, George Pecuch.

St. Thomas The Apostle, Miami: Robert Lamar, Thomas Dowling.

WEST COAST DEANERY
Ascension, Fort Myers Beach: James Cammick, Paul Dukas.

Our Lady of Grace, Avon Park: Patrick Sullivan, Jerome Heiring.

St. Catherine, Sebring: Robert Dumont, James Deck.

St. Charles Borromeo, Port Charlotte: Robert King, Keith Flotte.

St. Raphael, Lehigh Acres: Richard Tessier, John O'Shaughnessy.

St. Francis Xavier, Fort Myers: Lawrence Newman, Lawrence Jones.

St. Ann, Naples: Thomas Noonan, William Donovan.

MISSIONS

Our Lady of Guadalupe, Immokalee: Robert Avalos, Ruben Reyna.

St. Cecilia, Fort Myers: Patrick L. Himschoot, William E. Shenko.

St. James, Lake Placid: Larry Blackburn, Daniel Pogany.

St. Andrew Mission, Cape Coral: Fred Ailinger, Denis Tolles.

Bishop To Present Serra Awards To 200 Altar Boys

(Continued From Page 1) year in the Vocation Apostolate in the Diocese, when boys and parents from throughout South Florida will unite with their Bishop and priests in fervent public prayers for a great increase in vocations to the priesthood and the religious life and for the grace of perseverance for the young men already studying in the two seminaries in the Diocese and other major seminaries in the United States and abroad.

A record number of 167

eight-grade boys took entrance examinations this month for admission to St. John Vianney seminary. Dates will be announced soon for additional examinations for more eighth-grade boys and also for other boys already attending high school.

All boys who wish to be included are urged to get in touch with their pastors or with Msgr. James J. Walsh, Diocesan Director of Vocations, 6301 Biscayne Blvd., Miami; telephone PLaza 7-5714.

New Contributions Received Toward Diocesan Burse Fund

The Burse Office has announced that the following contributions have recently been received:

A Burse is a sum of money, \$30,000. This amount is invested so that its annual income will help to care for the yearly training of an individual seminarian. Once a particular recipient of a specific Burse is ordained, the income is applied to another until ultimately the original Burse is responsible for helping many seminarians to the priesthood.

Many who cannot donate a complete Burse can at least contribute toward an eventual Burse. For this reason all offerings, however small, are welcomed by the Burse Office. Send all contributions and requests for further information to:

The Rev. Charles F. Ward
The Burse Office
6301 Biscayne Boulevard
Miami, Florida 33138

BISHOP LAUDS THEIR VOCATION AID

Pastors Honored By Serrans

Because of personal interest in the young people in their parishes and their close contact with them, priests can do the most effective work in encouraging vocations to the religious life, Bishop Coleman F. Carroll told members of the Miami Serra Club last week.

But the priests need help, the Bishop added, and he thanked Serrans for their assistance in the promotion of more vocations.

Bishop Carroll spoke at the annual "Pastors' Day" luncheon held at the Columbus Hotel, with pastors from many parishes throughout the diocese as guests of honor.

The Bishop congratulated the Serra members for their outstanding work for vocations among boys and girls in Catholic schools and urged them to explore other fields, particularly in the colleges and universities, in cooperation with the Newman apostolate.

He urged the Serrans to be leaders in studying and understanding the changes in the liturgy soon to be adopted as a result of the Ecumenical Council, including the use of the vernacular in the Mass and the sacraments. He also called upon them to be active in advocating the rights of all individuals regardless of race or creed.

Another speaker at the luncheon was Father William R. McCarthy, M.M., who has spent 18 years as a missionary in Lima, Peru, where he helped establish a Serra Club 10 years ago.

Describing the difficulties in South America resulting from unstable governments, inadequate housing, limited food and medical supplies and an expanding population, Father McCarthy said, however, that the growth of Catholic schools, colleges and seminaries speak well for the future of the Church there.

He emphasized the tremendous amount of good resulting from the Caritas program for food distributed by Catholic Relief Services of the N.C.W.C., administered by the Bishops of the United States.

Two surprise speakers warmly applauded were Robert Lacey and William Squires, of St. Rose of Lima school, who described a visit they had made to St. John Vianney Minor seminary. They were introduced by Jack Knap, chairman of the Serra Visitation Committee.

An outstanding worker in the field of vocations in the Diocese of Pittsburgh, Msgr. Henry R. Carlin was introduced and spoke briefly. He is the pastor of Holy Rosary parish, Pittsburgh, Bishop Carroll's home parish.

John McDonald, Serra president, outlined the club's program which was explained in detail by Edward McHale,

BISHOP COLEMAN F. CARROLL addressing Miami Serra Club with **John McDonald**, club president, seated at right.

LATIN AMERICA missionary for 18 years, **Father William R. McCarthy, M.M.**, describes his experiences to Serra members.

EIGHTH-GRADERS Robert Lacey, at microphone, and William Squires, both students at St. Rose of Lima School.

chairman of the internal program committee.

Frank Mackle, who is general chairman of the Serra International Convention to be held in Miami in 1965, told of the plans and arrangements being made for that gathering which is expected to include more than 3,000 Serrans from all parts of the world; 150 priests, 50 bishops and archbishops and perhaps a representative from the Vatican, as well as other dignitaries.

MSGR. HENRY R. CARLIN, of the Diocese of Pittsburgh

Serrans And Guests, Some Shown In Mirror, At "Pastors' Day" Luncheon

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, Commercial Bank or the Bank of Kendall.

Our officers — trained to deal successfully with every individual or business financial problem — are always ready to provide the service you need...and a little extra.

You'll find neighborhood convenience combined with big-bank facilities and resources awaiting you at Commercial bank (Northwest), Merchants Bank (Southwest) or the Bank of Kendall (South Dade). At any 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

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

in Northwest Section
COMMERCIAL BANK
OF MIAMI
9301 N.W. 7th Avenue
PLaza 9-8511

in Southwest Section
MERCHANTS BANK
OF MIAMI
950 S.W. 57th Avenue
MOhawk 7-5661

in South Dade
BANK OF KENDALL
8601 South Dixie Highway
Kendall, Florida
665-7494

MEMBERS FEDERAL DEPOSIT INSURANCE CORPORATION

SERVICE

These days, a connection with a strong bank is the mark of a farsighted man or woman. A growing savings account builds credit standing, paying by check enhances your prestige. When it comes to borrowing money, you can do so with dignity and understanding at lower rates.

Any way that we can be of service to you?

Perrine-Cutler Ridge Bank

FRANJO RD., PERRINE, FLORIDA

Member Federal Deposit Insurance Corp.

RENT A 1964 DODGE SEDAN

(Not a Compact Car)
Low Mileage Charge — FREE Gas and INSURANCE
Air Conditioned Cars, Convertibles and Station Wagons Available.
SPECIAL SEASONAL RATES AVAILABLE

\$4.00 Per Day

WE DELIVER ANYWHERE

SHAMROCK AUTO RENTALS, INC.

70 N.W. 36th St., Miami — FR 4-5197

HIGH PAPAL HONOR — Frank A. Hall, director emeritus of NC news service, is shown being congratulated by Archbishop Egidio Vagnozzi, Apostolic Delegate to the United States, upon his promotion to the rank of Knight Commander with Silver Star in the papal Order of St. Gregory the Great.

Leader Of Catholic Press Hailed For 40 Years Service

WASHINGTON (NC) — Frank A. Hall, director emeritus of the Press Department, National Catholic Welfare Conference, was praised here as a man who has "always tried to express the mind of the Church" through news reporting.

This description was given by Archbishop Egidio Vagnozzi, Apostolic Delegate in the United States, at a dinner in the National Press Club celebrating Hall's 40th anniversary with the N.C.W.C.

Archbishop Vagnozzi said Hall through his career has "rendered service to the world."

"No other country," he declared, has a Catholic news agency "which can compare to the press service of the N.C.W.C."

Some 250 of Hall's friends and associates turned out for the celebration, during which it was announced that he had been promoted by Pope Paul VI to the rank of Commander with Silver Star in the Order of St. Gregory the Great.

Tributes were paid to Hall from many sources. Among them were a telegram from Amleto Cardinal Cicognani, Papal Secretary of State and former Apostolic Delegate in the U. S., expressing his "heartfelt gratitude," and a message from Archbishop Patrick A. O'Boyle of Washington, chairman of the N.C.W.C. administrative board, citing the "inestimable value" of his work.

Auxiliary Bishop Philip M. Hannan of Washington, assistant episcopal chairman of the Press Department, represented Archbishop Joseph T. McGucken of San Francisco, the department's chairman, at the celebration and conveyed the Archbishop's greetings and good wishes.

Four bound volumes were presented to Hall containing tributes from 140 cardinals and

bishops, dozens of Catholic editors and many professional associates.

Among the tributes were the following:

Cardinal Cicognani: "Your own ideals, summarized in the love and service of God and country, have enriched American life and instilled aspirations towards greater moral achievements in your fellow countrymen."

Albert Cardinal Meyer of Chicago: "The Hierarchy of the United States, and through them their dioceses, priests, Religious and people are grateful to you for your unstinting service in their behalf."

James Francis Cardinal McIntyre of Los Angeles: "I . . . wish to assure Mr. Hall of our sincere best wishes and prayers that his years of retirement will be long and blessed."

Joseph Cardinal Ritter of St. Louis: "These are years of service not only to the Press Department of the National Catholic Welfare Conference but to the whole of the Catholic press and for the Church herself."

Archbishop Karl J. Alter of Cincinnati: "If it were a Congressional Medal which were to be presented on this 40th anniversary, I think we would say: 'For courage, vision, loyalty and dedication to a cause — beyond the call of duty.'"

Archbishop Leo Binz of St. Paul, Minn.: "It is largely to the imagination, the courage, and the perseverance with which you labored in the Press Department that the tremendous growth of the Catholic press in the United States can be traced."

Archbishop John F. Dearden of Detroit: "Today it (the N.C.W.C. News Service) is a most useful instrument of the Church because of your dedicated work over these four decades."

Bishop Coleman F. Carroll of Miami, Fla.: "You have always been aware of the Catholic press as an instrument of the Church in the spreading of the Gospel, in defending truth whenever it was under attack and in helping to sow the seeds of charity among all men."

Holy Name Member Drive Is Under Way In Diocese

An all-out Diocesan-wide Holy Name membership drive opened last Sunday in all of the parishes of the Diocese.

Final reports on the drive are not due until the campaign ends on Holy Name Sunday, April 12.

At each of the Sunday Masses during the drive, the parish Holy Name Societies are expected to have been outside the church to take applications for membership.

In a special letter issued last

week, Bishop Coleman F. Carroll called on all of the men and boys in the Diocese to join the Holy Name Society.

Bishop Carroll called active participation in the Holy Name "an excellent form of Catholic action."

The Holy Name membership drive will end with a formal induction ceremony for new members in each parish church on Sunday, April 12.

First Communion or Confirmation

A most memorable day in your Child's Life! Enhance its memory with a lovely portrait by Tooley-Myron . . . the south's foremost photographers since 1931.

Voice Special Offer 1 - 8x10 Bronzestone
2 - 5x7 Silvertone

Tooley-Myron
STUDIOS
"Foremost in the South"

All 3 Portraits

Only \$4.95

NO APPOINTMENT NECESSARY SELECTION OF PROOFS

CLIP THIS AD AND PRESENT TO STUDIO.

THREE CONVENIENT LOCATIONS TO SERVE YOU

37 N.E. 1st Avenue
MIAMI
373-8617

Northside Shopping Center
MIAMI
691-7272

212 South Olive
West Palm Beach
832-5513

TERMITES SWARMING?
call **Orkin**
for the sake of your home

ROOF COATING

ONLY OBENOUR'S EXCLUSIVE FORMULA HAS 38 YEARS EXPERIENCE BEHIND IT!

TOPS IN LASTING QUALITY and SERVICE . . .

Thermoglaze
ACRYLIC RESIN ROOF COATING

- WATER-PROOF, HEAT-REFLECTING
- SEALS, PROTECTS TILE, GRAVEL, ASBESTOS SHINGLES
- EXCLUSIVE OBENOUR FORMULA, FINEST MATERIAL
- BEAUTIFUL, LIGHT-FAST, NEVER FLAKES OR CHALKS
- GUARANTEED FOR 2 YEARS WITH 3 YEAR WARRANTY

FREE ESTIMATES • TERMS

GEO. OBENOUR JR. & SONS, Inc.
(ESTABLISHED 1926) Quality Service For 37 Years
7352 N. Miami Avenue
PL 7-2612 and PL 7-7861

LEMONS FOR BEAUTY

To keep your skin clear and fair and your hair brilliant you need the natural cleansing and bleaching tonic of lemons. Ask your druggist for a bottle of lemon delph, the latest lemon-type skin freshener that beautiful women are now using. Lemon delph bleaches yellowness of the hands and neck, beautifies the complexion as it melts out plugged pores and closes them to a beautifully fine texture. Lemon delph is excellent for a quick cleanse or to quell a greasy nose. A little lemon delph brushed on the hair after your shampoo will give it the glamour of sparkling diamonds. This is a luxury skin freshener and cleanser.

Msgr. George Rockett Reports For St. Joseph Parish, Miami Beach.

Voice Photos

Father Patrick Slevin Reports For St. Thomas the Apostle Parish

First DDF Drive Returns Pass Goal Of \$1,500,000

(Continued From Page 1)

about through the combined efforts of all, and primarily because of the efforts and the prayers of the pastors and their assistants, as well as the hard work and prayers of so many fine men and women which have moved so many others to be so generous.

"Indeed, it is an expression of the deep-seated Faith of the people of the Diocese of Miami. To bring about such success, there must be tremendous sacrifice on the part of everyone in order to achieve those things which are needed by those less fortunate."

OUTLINES PROJECTS

Bishop Carroll outlined the projects which will be made possible by the 1964 Development Fund campaign. These include:

The Marian Center for Exceptional Children, already under construction in the Belle Glades area. To be staffed by 11 Sisters of St. Joseph of Cotolengo, who came here from Italy last Fall, the center will

provide care and religious instruction for mentally-retarded boys and girls. It is expected to be completed and opened in September of this year.

A Geriatrics Center to care for the elderly poor and to be equipped and staffed to study diseases of the aged.

Homes for teenage boys and girls made dependent through no fault of their own.

Additional Newman Centers to be established on the campuses of junior colleges and universities in South Florida, to provide for the religious instruction and guidance of Catholic students.

Father Flemming, who conducted the pastors' report meeting, urged that those who might have been inadvertently overlooked or those who through absence or for other reasons have not as yet been able to make their contributions get in touch with the Diocesan Development Fund office in the Chancery Building, 6301 Biscayne Blvd., Miami; telephone number PLaza 7-5714.

DDF CHAIRMAN in Region XI, Philip Lewis of West Palm Beach, discusses campaign with Bishop Coleman F. Carroll.

BISHOP'S COORDINATOR for the 1964 DDF campaign, Father Neil J. Flemming, and James W. McCaughan, this year's general chairman for the drive, during report meeting.

REPORT RESULTS are recorded on blackboard by Frank Hillary, diocesan campaign director and Mrs. David Lefebvre, as pastors reported success in the recent fund drive.

SAVE \$AVE

SAVE ON INSURANCE PROTECTION

For free insurance survey call

ED FREY

Member St. John the Apostle Church
Phillips Insurance Agency
1045 E. 4th Ave., Hialeah
888-7474 885-3591

THE GREAT PILGRIMAGE SHRINE OF Our Lady of Fatima

T/V Santa Maria-Miami to Portugal

Cruise the sunny Southern route from Port Everglades with stops in the Canaries, Madeira Islands, Spain, to Lisbon, 50 miles from the Shrine of Fatima. The return adds stops at Venezuela, Curacao and San Juan. See Your Travel Agent or Write:

SHAW BROS. SHIPPING CO.
140 S.E. Third Ave. Miami, Fla. 33131

NEW CAR LOANS

IF YOU ARE PLANNING TO FINANCE YOUR NEXT CAR, ARRANGE IN ADVANCE FOR A LOAN WITH US. OUR BANK PLAN OFFERS YOU LOW FINANCE COST, \$4.50 PER \$100. PER YEAR. WE ASSURE YOU OF NO EXTRA, OR HIDDEN CHARGES. COME IN OR CALL TODAY... YOU WILL FIND MONTHLY REPAYMENTS TO MEET YOUR REQUIREMENTS.

COMPLETE BANKING AND CONSULTING SERVICE
HIALEAH-MIAMI SPRINGS BANK
101 Hialeah Drive Telephone 888-3611
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Obscene Literature Topic Of HNS Talk

"It is the parent's responsibility to help clean up the obscene literature situation in Dade County," Aram Goshgarian, former chief felony prosecutor in the State's attorney's Office, declared in a talk to the Holy Name Society of SS. Peter and Paul parish.

In his talk last Sunday, Mr. Goshgarian disclosed little known facts concerning the distribution and circulation of obscene reading material in Dade County.

He told of indecent literature which can be obtained easily through advertisements contained in lewd magazines which can be purchased at local news stands.

Mr. Goshgarian outlined ways and means whereby parents can help stem the flow of improper reading material. Mr. Goshgarian challenged the group by stating that the responsibility cannot be passed on to teachers, judges and pastors.

St. James Holy Name Receives Communion

The St. James parish Holy Name Society members took part in a Corporate Communion on Holy Name Sunday, March 8, and afterwards held a regular meeting at which new officers were elected.

Father James P. Dixon, pastor of St. James and spiritual director of the Society, spoke to the members at their meeting and pledged his complete cooperation with the Holy Name membership drive now underway in the parish and throughout the Diocese.

Father Dixon promised the members he would help in an effort to place a Holy Name membership application blank in the hands of every man in the parish.

New officers elected by the Society were: Robert Clark, president; Attilio Amanti, vice president; John Powers, treasurer; Herman Reichle, secretary; John Sample, inside marshal; and John Breen, outside marshal.

The officers will be installed sometime in May.

NEW TRUCK recently donated to the Palm Beach County Health Dept. by the Diocese of Miami for use among migrant workers, was accepted by Dr. C. L. Brumback, director from Bishop Coleman F. Carroll. Philip Lewis, center, accompanied Bishop Carroll.

Miami K of C. To Celebrate 50th Anniversary April 5-12

The Miami Council No. 1726 of the Knights of Columbus will celebrate its 50th Anniversary April 5-12.

Plans for a program in observance of the anniversary have been announced by program committee co-chairmen Louis M. Jepeway and Laurence B. Rohan Jr.

Bishop Coleman F. Carroll will celebrate a Mass in The Cathedral at 9 a.m. on Sunday, April 5. A breakfast will follow at 10:30 a.m. at the Miami Springs Villas.

On Tuesday, April 7, the Miami Council will hold a Past Grand Knights And Old Timers Night from 5:30 p.m. to 7:30 p.m. at the Council Hall, 3405 NW 27th Ave. A free steak dinner for Council members will

be served. The K. of C. Glee Club will sing and the regular weekly meeting will follow at 8 p.m.

The annual Knights of Columbus Handicap will be sponsored by the Miami Council at Gulfstream Park on Wednesday, April 8.

On Saturday, April 11, the Third Degree, 50th Anniversary Class, will be held at noon at the Council Hall.

The anniversary program will close on Sunday, April 12, with a free cocktail party and open house at the Council hall for members, wives and guests from 6 to 7 p.m. and the 50th Anniversary Banquet at 8 p.m. at the Miami Springs Villas.

The Miami Council also plans to publish a 50th Anniversary Book for all Council members.

Father Flynn K. of C. Council Plans Corporate Communion

HIALEAH — The Father Lawrence J. Flynn Council Knights

of Columbus will hold their Fifth Annual Corporate Communion and breakfast, on Passion Sunday, March 15.

The Council's Chaplain, Father James Connaughton, pastor of St. John the Apostle Church, will offer the Mass at 9 a.m.

Following Mass, a breakfast will be served in the dining room of the Park Lane Cafeteria, 250 East Fourth Avenue.

Invited guests include: Knights of Columbus State Deputy Dr. Lawrence J. Jones, District Deputy Edward J. Atkins, and their wives.

Joseph M. Fitzgerald, prominent Miami attorney, will be the guest speaker, and Thomas H. Butler U.S.O. Director for South Florida will be master of ceremonies.

The Knights of Columbus Color Corps of the Father Brown General Assembly Fourth Degree will act as honor guard at the Mass.

Joseph H. Bamber is Grand Knight of the Father Flynn Council. Past Grand Knight William M. O'Brien is chairman of arrangements for the breakfast.

GENERAL TIRE
EXPERT BRAKE RELINING

NOTE... this is a complete brake overhaul!
NOT JUST A RELINE JOB!
IT INCLUDES THE FOLLOWING OPERATIONS:
1. Install 20,000-mile guaranteed bonded lining.
2. Install ALL NEW wheel cylinders, if needed.
3. Turn four drums.
4. Adjust brakes to manufacturer's specifications.
5. Inspect brake springs with tension gauge.
6. Inspect hydraulic system for leakage and corrosion.
7. Bleed hydraulic system and add necessary fluid.
8. Inspect emergency brake cables and lubricate.
Work Done by Factory-Trained Experts
ALL WORK GUARANTEED
ALL U.S. CARS

GENERAL TIRE SERVICE
2700 S. FEDERAL
Ft. Lauderdale
JA 4-5567

MURRAY VAN & STORAGE
INCORPORATED
919 N.E. 13 ST., FT. LAUDERDALE
PHONE 523-8552

WHITE GLOVED MOVERS

AMERICAN RED BALL

- Local and Long Distance Moving
- Uniformed Trained Staff
- Expert Packing and Crating
- Dehumidified Storage

COMPLETE BANKING SERVICES

WE'RE EASY TO REACH:
From Ft. Lauderdale go South... and from Hollywood go North on State Road 441. Turn West on Stirling Road (at Seminole Indian Reservation), and then approximately one mile to the bank. From Davie Road: turn East on Stirling Road, and then one-half block to Bank.

REGULAR BANKING HOURS: Monday thru Friday: 9:30 a.m. to 2:00 p.m. Friday Night 5:00 to 7 p.m.

MEMBER:
The Federal Deposit Insurance Corporation and The Federal Reserve System

Sterling NATIONAL BANK OF DAVIE
6255 STIRLING ROAD DAVIE, FLORIDA

FT. LAUDERDALE
BROWARD
WEST HOLLYWOOD DANIA

FOR ALL BROWARD INFORMATION, CALL LEONARD SULLIVAN COLLECT PLaza 4-2651

Your Hollywood Parish Service Station Guide

<p>ST. MATTHEWS</p> <p>A. & S. SERVICE STATION LUBRICATION REPAIR WORK • ACCESSORIES 126 North Federal Hwy. Hallandale A. Aruta WA 3-1024 Merchants Green Stamps</p>	<p>ANNUNCIATION</p> <p>CARL'S SUNOCO SERVICE TIRES - BATTERIES - ACCESSORIES - AUTO REPAIRS. 3200 Hallandale Beach Blvd. HALLANDALE, FLORIDA CARL C. ANDERSEN PROPRIETOR</p>
<p>LITTLE FLOWER (HOLLYWOOD)</p> <p>"GK" KILLY TIRES SUNOCO SERVICE CENTER GEORGE KUIPERS, Prop. EXPERT MECHANICAL WORK Wabash 3-5712 1703 NO. FED. HWY.</p>	<p>ST. BARTHOLOMEW</p> <p>TWIN GOLDEN SERVICE All Auto and Truck Repairs ROAD SERVICE AUTO ACCESSORIES OSCAR GARCIA, Mgr. 7520 Pembroke Road West Hollywood, Fla. Phone 983-9715</p>

LIFE SPAN—FOREVER

For permanence, beauty and simple elegance, choose marble, a miracle of endurance. Marble is the first choice for every public edifice, whether it be church, hospital, bank or university.

For either exterior or interior finish; for stairway or sill; or for appointments such as altars, statuary and baptismal fonts executed in and imported directly from Pietra Santa, Italy, the sculpture center of the world...

ARCHITECTURAL MARBLE COMPANY
4425 N.E. 6th Terrace
Oakland Park, Florida
LOgan 6-8421

BUY SELL RENT LEASE FROM

BARNEY CROWLEY
REALTOR-APPRAISER

NATIONAL ASSOCIATION OF REALTORS
MEMBER OF NATIONAL ASSOCIATION OF REALTORS

MULTIPLE LISTING SERVICE
M.L.S.

922-4691
DEAL WITH A REALTOR - IT PAYS
2130 Hollywood Blvd.
Hollywood, Florida

1st Breakfast Of Police, Fire Guild On Sunday

The Catholic Policemen And Firemen's Guild of Greater Miami will hold their first annual breakfast meeting at 10:30 a.m. this Sunday, March 15, at the Everglades Hotel.

Preceding the breakfast, Bishop Coleman F. Carroll will offer a Pontifical Low Mass in The Cathedral at 9 a.m.

Parking facilities will be provided next to The Cathedral School during the Pontifical Mass.

Guest speaker at the breakfast meeting will be Quinn Tamm, executive director of the International Association of Chiefs of Police Inc., Washington, D.C.

The Miami Firemen's Glee Club will sing at the breakfast.

All active or retired members of the police or fire departments as well as the Federal Bureau of Investigation residing in any county of the Diocese of Miami are invited to attend.

A special Policemen and Firemen's Guild is being planned for Broward County. Any members of the police and fire department units as well as retired personnel in Broward County are especially invited to attend the breakfast at the Everglades.

Ticket reservations for the breakfast may be made by telephoning Louis Sarsich at HI 6-0328.

Mr. Tamm served in the Federal Bureau of Investigation, Washington, D.C., from 1934 to 1961 in the capacities of special agent, inspector and assistant director.

At the time of his retirement from the FBI in January, 1961, he was the assistant director of the Laboratory Division.

Further information on the Policemen and Firemen's Guild

Metro Officer On Duty In Tiny Town

Voice Photos

Metro Dade County Public Safety Department Color Guard

CATHOLIC POLICE and Firemen's Guild members, Don Teems and Charles Pearson of the Miami Fire Dept. check wooden house model which illustrates how flames spread.

may be obtained by writing to Father John J. Nevins, assistant pastor at St. Hugh parish and chaplain of the Guild, or to the Catholic Welfare Bureau.

"SACRED TRUST"

JOHNSON/FOSTER
FUNERAL HOME, INC.

1650 HARRISON ST. HOLLYWOOD, FLA. PHONE: WA 2-7511

**CUSTOMERS SEAFOOD
and POULTRY MARKET**

Fresh-Caught Seafoods
Fresh-Dressed Poultry
Grade "A" Eggs from local farmers

115 S.W. 2nd St. Ph. JA 2-4851
Ft. Lauderdale

ROOF COATING

by *MURRAY!*

TILE ROOF on the home of Mr. and Mrs. C.W. Meyer, 380 North Fig Tree Lane, Plantation, is a typical example of the SUPERIOR ROOF COATING PROCESS. This exclusive process consists of cleaning, sealing, pressure coating with ROOF WHITE SUPREME and SILICONIZING for the longest life and more beautiful white roof.

This Exclusive Process also available for Gravel Roofs

MURRAY also specializes in all phases of the Roofing Business

• 3 Year Guarantee

• Easy Terms

• 5 Year Warranty

MURRAY ROOFING, INC.

FREE ESTIMATES ANYTIME

Central and
North Dade County
PL 9-6604

South Dade and
Perrine Area
CE 5-1351

Broward
County
JA 3-2612

FT. LAUDERDALE

HOLLYWOOD
POMPANO

BROWARD

WEST HOLLYWOOD
DANIA

FOR ALL BROWARD INFORMATION, CALL LEONARD SULLIVAN COLLECT PLaza 4-2651

IN WEST HOLLYWOOD...

Boyd's
FUNERAL HOME

Member:
ST. STEPHEN'S
PARISH

6100 Hollywood Blvd.
Phone YUkon 3-0857

Leading Funeral
Director

HARRY B. WADLINGTON
In Hollywood—140 S. Dixie Hwy.
WA 3-6565

In West Hollywood—
5801 Hollywood Boulevard
YU 3-6565

Fairchild

FT. LAUDERDALE
FUNERAL
HOMES

299 N. FEDERAL HWY. — 3501 W. BROWARD BLVD.
JA 2-2811 LU 1-6100
DAN H. FAIRCHILD PHIL H. FAIRCHILD
FUNERAL DIRECTORS

STITELY
FUNERAL HOME

"CHAPEL OF THE ETERNAL LIGHT"
6107 HALLANDALE BEACH BOULEVARD
WEST HOLLYWOOD, FLORIDA

Dennis B. Stitely
LICENSED FUNERAL DIRECTOR

PHONE 987-1800

**TV
AND
APPLIANCES**

6 Famous Makes

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

CHARLIE Mc CARTHY
TELEVISION and APPLIANCES

643 N. Andrews
FT. LAUDERDALE
JA 3-4337

DOSTER HOSIERY

2021 COOLIDGE ST.
HOLLYWOOD

BUY DIRECT AND SAVE

FULL FASHIONED
15 AND 30 DENIER
WITH STRETCHY TOPS
Sizes 8½-11½
Lengths — 27-37 .80 pr.

SEAMLESS AND MESH
Sizes 8½-11
Lengths — 28-35 1.00 pr.

SPECIAL SEAMLESS
MESH
Sizes 8½-11
3 pair \$1.45

MAIL ORDERS FILLED
WA 2-1124

Foster Homes for CHILDREN OF ALL AGES

FOR INFORMATION
Call Or Write

Catholic Welfare Bureau

1325 W. FLAGLER, MIAMI 377-8661

Sixteen Years of Fencing in South Florida

**FENCE MASTERS
FOR
FENCE**

71001 N.W. 69th AVENUE

- ★ CHAIN LINK
- ★ ALUMINUM
- ★ CYPRESS & REDWOOD
- ★ COLOR-BOND

TU 5-1446

Students To Hold Recollection Day

FORT LAUDERDALE — The Newman Club of Broward Junior College will hold a Day of Recollection from 3 p.m. to 8 p.m. Sunday, March 15, at St. Jerome Church.

All college students in the area are invited to attend.

Newman Club members will assist at Mass during the Day of Recollection and listen to a series of talks on the subject, "The Catholic on Campus," by Father Jack Totty.

St. Jerome Church is located at 2533 SW Ninth Ave., near State Road 84 in Fort Lauderdale.

\$751 Gift To Barry

A cash grant of \$751 for unrestricted use has been presented to Barry College here by the Gulf Oil Corp.

One of some 692 such awards granted to many universities and colleges under the firm's aid-to-education program, the grant was accepted by Sister Mary Dorothy, O.P., Barry College president.

Voice Photo

ASTRONOMICAL wonders are viewed by Barry College students and faculty through a large telescope atop Thompson Hall on the Miami Shores campus. The telescope was a recent gift.

Excursion To Passion Play

The fifth annual bus excursion to the Black Hills Passion Play at Lake Wales will be sponsored by the Miami Catholic Singles Club, Saturday, March 21.

Buses will begin boarding at 8:30 a.m. at the Orange Bowl North parking lot, N.W. Seventh St. and 15th Ave., and depart for Lake Wales at 9 a.m.

There will be a lunch stop at 12:30 p.m. and the group will arrive at Cypress Garder 2 p.m.

Following the water show, the excursion will continue to Lake Wales for a supper stop and then attend the Passion Play performance at 7:30 p.m. Buses will return Saturday evening to Miami.

The general public is invited to participate in the trip for which all seats are reserved. Reservations and payments must be made no later than Saturday, March 14, by calling 634-1948 or 635-1791.

St. Francis HNS Sets Father And Son Day

RIVIERA BEACH — A Father And Son Day will be held by the St. Francis of Assisi Holy Name Society at the opening day exhibition game of the Milwaukee Braves baseball team at 1:30 p.m. Sunday, March 15.

Sons of Holy Name members will be admitted free to the game when accompanied by their father who must present his 1964 Holy Name membership card at the admission gate. Reservations are necessary and can be made by telephoning 848-9104.

An invitation is extended to all the men of the parish to join the Holy Name Society.

Your
Checking
Account at

**BOULEVARD
NATIONAL
BANK**

is your personal
messenger

The checks you write in comfort at home or in your office are delivered safely, by mail, with the least effort imaginable.

You have a record of the bills you've paid by check, of the exact amount you sent.

For comfort, safety, and convenience, open your Handicheck or Regular checking account here, and pay all your bills with checks from now on!

**Boulevard
NATIONAL BANK**

5000 Biscayne Boulevard — Miami
Member Federal Deposit Insurance Corporation

CRAWSON
INSURANCE AGENCY, INC.

Complete Insurance Facilities

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

MID-SEASON
CLEARANCE
SALE

BRING THIS AD

CLOSE-OUT SPECIALS!

**DUPONT MARINE
PAINT AND VARNISH**

ALL COLORS — WHILE THEY LAST
GALLONS — 60% OFF
QUARTS — 50% OFF
PINTS — 40% OFF

"FIBERGLASS EVERCOAT"
MARINE EPOXY PAINT

REG. 4.95 QUARTS 1.00
REG. 2.65 PINTS60

FIRE EXTINGUISHER

C.G. Approved **\$9.95**
WITH GAUGE REG. \$14.95

BATTERY CHARGER

6 Amp., 6 Volt **\$19.95**
3 Amp., 12 Volt REG. \$29.95

MARINE STORE at HARBOUR 1

172nd ST. and BISCAYNE BLVD. Call WI 5-4211

MANY UNADVERTISED SPECIALS!!

FOR A
Happy
CHANGE
MOVE UP TO A

**FLAMELESS
ELECTRIC
RANGE**

- MODERN
- AUTOMATIC
- CLEANER
- COOLER
- FASTER
- SAFER

See your appliance dealer

There's no Match for
flameless Electric Living
...IT'S CHEAPER, TOO!

FLORIDA POWER & LIGHT CO.
HELPING BUILD FLORIDA

New Pathways To Learning In Our Diocesan Schools

TACHISTOSCOPE is used at Immaculate Conception School in Hialeah to help increase the students' visual span and reading speed by Sister Mary Perpetua, R.S.M.

MADONNA HIGH School students in Lake Forest and Sister Jean Marie, S.S.N.D., principal, watch as Dr. Harold Liberman, director of the PAR reading program, demonstrates use of the ratemeter for developing greater reading speed.

Reading Well Is Modern Education Springboard

By Msgr. WILLIAM F. McKEEVER
And Father JOSEPH H. O'SHEA

If an educator were allowed to shout only one brief sentence from the rooftop of the House of Learning, it should be: "Teach the children to read well!"

Behind the failures in the histories, and the sciences, and in literature, almost always there lurks the inability to read literature, almost always there lurks the inability to read with sufficient comprehension and adequate speed.

This may sound like belaboring the obvious, but it is the kind of obvious item that cannot be repeated too often to all who are involved in the work of education.

The trouble with so many obvious (and curable) ills, is that we tend to get used to them after a few feeble, ineffective efforts to put them to rout. Then follows apathy. And finally, it becomes almost impossible to mount a sustained, all-out attack to find a remedy for the ailment.

In the schools of the Diocese of Miami, the all-out attack against poor reading is on. As of now, this educational offensive does not consist of a common reading program used by all the schools.

Several experiments are under way, and the results are being carefully studied. The objective is to arrive shortly at the most effective program, which program then will be used by all the schools to develop reading strength among the pupils.

Each of the present experiments avoids the error of trying to give the same reading instruction to all the pupils of the same grade. As might be suspected, the reading skills and potential among the students of any one grade vary widely. To

When the reading period arrives (it is held at the same time each day throughout the school) the children cross grade lines and are grouped according to reading achievement-level. A typical group might have some advanced fourth-graders mixed in with fifth and sixth-year students.

Other schools are using the Science Research Associates Reading Program. With this approach, the children do not cross grade lines to join others of similar reading ability. Instead, they remain with their classmates, but make frequent use of multi-leveled reading materials. These materials stimu-

late the pupils to increase their speed and comprehension, but do so on an individual basis. The poor reader and the good reader are not faced by the same challenge, but use materials of varying depth, and increase their speed according to their capacities.

An experiment that has been giving consistently impressive results is the Program for Achievement in Reading, which is more familiarly known as PAR. As with the SRA program, the emphasis on multi-level materials being used at the same time by pupils in the same class.

The PAR program however, is more elaborate than SRA. It

makes use of machines called the tachistoscope, the controlled reader, and the rateometer, which help to train the student to read groups of words rather than word by word.

Good readers always read this way. President Kennedy's ability to devour great amounts of written material within a short time was possible only because he had learned to skim through paragraphs and absorb the essential thought.

The PAR program also differs from SRA in that it prefers that the students receive a concentrated course in reading, a kind of saturation approach designed to develop a quick and dramatic jump in reading ability.

To date, some 20 diocesan schools have conducted experimental classes using PAR, and the reaction to the program in each school has been enthusiastic. The average overall reading gain of the pupils involved was two grade levels.

Currently, a follow-up investigation of the progress of the students who took the course is being conducted. If the research shows that the striking improvements resulting from the PAR program generally stay with these children, then all of the students of all the diocesan schools will be given the benefit of PAR.

(Next week: Modern Mathematics in Our Schools.)

OUR LADY OF THE HILLS CAMP HENDERSONVILLE, N. C.

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

**Winter Address:
OUR LADY OF THE HILLS CAMP
c/o St. Leo's Church
335 Springdale Avenue
WINSTON-SALEM, N. C.**

Alamo Caterers
9715 N.E. 2nd AVE.
Specialize in wedding receptions and buffet parties
Hors D'Oeuvres \$5 per 100
Decorated Party Sandwich \$1 Doz.
IMMEDIATE SERVICE
PL 7-6031 PL 1-4835

**PLEASE SAY
YOU SAW IT
IN "THE VOICE"**

Marqua's North Beach Cleaners
Nationally Advertised Dry Cleaning Service.
Endorsed and Recommended by Leading Clothiers.

Marqua's North Beach Cleaners
7134 Abbott Ave., M.B., UN 8-3131
Customer Parking Rear of Plant
EST. 1938

"GUARDSMAN SERVICE"
An Exclusive Personalized Service for Your Finest Garments

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

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

**GENERAL
DUAL 90**
why don't you?

GENERAL TIRE OF MIAMI 5600 Biscayne Blvd. PL 1-8564
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.
GENERAL TIRE OF CORAL GABLES 1/2 Mile West of Shopping Center 10 Giralda Avenue HI 4-7141

News From High Schools In The Diocese

COLUMBUS

By R. LATANAE PARKER

The first week of March turned out to be a busy week at Columbus High School. Most important of all was the fact that it was test week in preparation for Report Cards which came out on the eleventh. However, this didn't stop a good number of the students from being actively engaged in their respective activities.

All of the basketball team members were in practice for the regional playoffs held on the sixth and seventh. Our track team was working hard for their meet against Pompano Beach. At this meet held on the sixth, Julio Travieso set a new school record in the 440.

Julio was also top man at the meet by receiving four first places. However, this was not enough to overcome the numerical superiority of Pompano and Columbus dropped the meet by three points.

Five finalists from Columbus in the Annual Civitan Essay Contest have been announced. They are: Jim Croteau, Bill Pratt, Latanae Parker, Eugene Stark, and Harold Pritchard.

PACE

By MARYANN FLYNN AND KEVIN O'BRIEN

On March 7, the Monsignor Pace Grade School Invitational Forensic Tournament was held. The essence of the tournament was interpretative reading on an extemporaneous basis. The selections were taken from the Pageant of Literature series used here at Pace in the Freshman year, since these words have an appeal for both young men and young women.

Schools entered in the tournament were Visitation, St. James, St. John the Apostle, Immaculate Conception, Our Lady of Perpetual Help, Holy Family, Holy Redeemer and St. Lawrence.

A total of 50 projects were entered in the Science Fair held at Pace High School earlier this month. The ten finalists selected to represent Pace High at the Dade County Science Fair at Dinner Key Auditorium were: Philip Stahl, John Koor, Clair Levine, Marilyn Trowbridge, Valentina Komaniecki, Susan McGill, Michael Biance, Miriam Menendez, Sheila Barber and Jeanette Lopez.

A "Mission Week" was held at Pace High as a Lenten project of the Mission Club. The funds contributed by the students were sent to the Holy Father's World Mission Crusade for the Propagation of the Faith.

VEROT

By JEAN HASTINGS

FORT MYERS — Excitement mounted steadily at Verot High as Friday and Homecoming drew near. On Friday afternoon the decorating committee began work and transformed the patio into a magical garden.

At ten o'clock during Homecoming ceremonies intermission

was called for the crowning of the Queen, who had been chosen by the school that afternoon. Clare Leonard introduced the members of the court and then announced that Jean Hastings had been elected Queen.

Members of the court and their escorts were Mary Kaye Hornick, escorted by Danny Kistel; Sandy Hrkach, by Richard Hastings; Linda Bill, by Clayton Olding; Pam Mann, by Terry Tarantino; Candy Heinauer, by Johnny Potts; and Debbie Hrkach, by Charlie King, Miss Heinauer and Miss Hrkach were also Queen candidates.

MADONNA

By LORETTA LOPEZ

WEST HOLLYWOOD — A Career Day was held at Madonna Academy on March 12. Msgr. James J. Walsh, Director of Vocations in the Diocese of Miami gave the keynote address at 9 a.m.

Following the opening assembly students chose five speakers during the day in whose careers they are especially interested.

Among the speakers were a medical technician, nurse, Telephone operator, secretary, journalist, fashion designer, home economist, recreation director, scout leader, college teacher, physical education instructor, a member of a religious community, mother, and airline stewardess. Career Day ended at 2:30 p.m. with an evaluation period.

Seniors, Carol Camp and Bonnie White, represented Madonna at the Youth Conference on Smoking and Health sponsored by the Department of Secondary Education of Broward County Public Schools.

It was held on March 10 at the Coral Ridge Enquire Motel.

NOTRE DAME

By MARY ELIZABETH BOWEN

Cans of spaghetti, sauerkraut, stewed tomatoes and beans, piles of shoes, and boxes of clothing were delivered to the Camillus House this past week, as a result of a drive held at Notre Dame Academy.

Classes competed for the highest totals and Sister Inviolata, in charge of the drive, announced that Freshmen contributed the most canned goods and Seniors, the most shoes. The Seniors, on their own, also donated the money for a badly needed muffler on one of the Camillus House Station wagons.

Though Virgil undoubtedly never heard of the "Top Ten Tunes" a recent production of a portion of the Aeneid contained all of them. Written and directed by Geraldine Novack, for the February Latin Club meeting, the comedy centered around the cause of the Trojan War.

Modern vocalizing consisted of Helen (Anne Biancardo) singing "The Second Time Around" as she departed with her second love — Paris (Saundra Lester); and Menelaus (Mary Ellen Johnson) sobbing out, "Break It To

STATE WINNER in the St. Dominic Savio Classroom Club poster contests is Maria Luisa Wells, seventh grade pupil at Assumption Academy, who will now compete with winners of the other states for the six national awards of the club.

Me Gently" when he learned the news that Helen had gone off with Paris.

CENTRAL

By ADRIENNE MOORE

FORT PIERCE — Tomorrow (Saturday) the junior and senior girls of Central Catholic High will attend "Vocation Day" at the Saint Anastasia Grade School. Films will be shown on community life to help present a clear view of the life of a sister.

The day will include a rosary and Benediction, a song hour, and a question-and-answer period.

Last week, March 4-6, was a week known to Central students as Tri-C Week. The three C's represent Charm, Courtesy, and Christianity.

The cheerleaders led the student body in a few Tri-C cheers to start the week off enthusiastically.

On Thursday, a panel discussion covering a variety of subjects interested the students.

Friday was the conclusion of Tri-C with the election of Robert Tuerk as Mr. Tri-C and Linda Lustig as Miss Tri-C.

CURLEY

By FRANK SKILLING

The honor roll for the past six weeks was published at Curley High last week.

Fourteen students from the four classes made high honors. They are: Edward Kennedy, William Livingston, Frank Reed, and Louis Speer — Seniors; Orlando Barreto, James Concannon, James Kushlan, Michael Murnane, Juan Rodriguez, Benedict Sgambati, and Paul Zilioli — Juniors; Edward Damich — Sophomore; James Reynolds, and William Rocawich — Freshmen.

The National High School

Mathematics Contest was also held last week.

Forty students from the upper three classes were chosen to participate in the contest, which was made up of 40 questions on all types of advanced math.

GIBBONS

By DENISE O'MARA

FORT LAUDERDALE — The Senior girls of Cardinal Gibbons High School participated in a closed retreat with the seniors of Fort Pierce Central Catholic High School at the Cenacle Retreat House in Lantana this week.

Under the guidance of Father Joseph LeRoy, S. J., retreat master, and the Religious of the Cenacle, the girls spent Tuesday, Wednesday and Thursday in quiet reflection.

Cardinal Gibbons' second annual barbeque sponsored by the Parents' Club will be held on the school grounds this Sunday, March 15. A buffet style dinner will be served.

The National Education Development Test was given Wednesday and Thursday to the Freshmen and Sophomores. Also, our Latin scholars took a nation-wide Latin examination. The High School Placement Tests will be administered to the incoming freshmen of C.G.H. March 14.

CARROLLTON

By BETH IRWIN

On Friday, March 6, the Convocation of the Sacred Heart Mission Club held its monthly meeting.

This month's topic for discussion was Discrimination in the United States under the subheadings of education, transportation, housing and employment.

Personal views were given by four students concerning discrimination on these aspects of

contemporary American life and then the other students were given the opportunity to discuss and oppose the views already presented.

We have been given permission to have a similar discussion outside of the Mission Club since the students were so impressed.

ST. PATRICK

By ANGELA CORTEZ

From 6-8 the Science Fair was held at St. Patrick High School. Participants as well as spectators were enriched by the display of projects. The first, second and third prize winners in the Senior and Junior High School divisions were: Biological Science-Rita La Paz, Jorge Gross, Peter Andren, Kathy Dunton and Maria Sanchez; Physical Science — Manuel Gonzalez, Philip Villanueva, Charles Casper, John Mazurek and Miguel Almunia; Mathematics — Sixto Aquino.

St. Patrick's High singing groups are busily preparing for the St. Patrick's Day Programs to be held at various functions during the week.

These performances will be for the benefit of the priests throughout Florida in the morning show and the parents and teachers in the evening performance. Also accompanying both shows will be Irish dances.

Schola and the Choraliers are preparing for the Solemn Pontifical Mass on St. Patrick's Day. Children of St. Patrick, St. Francis and CCD classes will receive their First Holy Communion at the 9 a.m. Mass on St. Patrick's Day. The Junior High School Choir will participate in this event.

AQUINAS

By CINDY BLUMENFELD

FORT LAUDERDALE — Would-be Sheppards, Einsteins, Franklins and Pasteurs were represented at the 1964 Aquinas Science Fair, March 7 and 8. The general consensus of opinion for both contestants and parents concerning the fair was that "the quality of this year's fair was much improved over previous years."

Bestowed by Sister M. Florine, principal of Aquinas, the awards for the senior high division were won by: John Prickeff first place in chemistry; Bill Cael, honorable mention in electronics; Physics, first place Tom Mather and honorable mention for Steve Gehl and Nick Santelli; first-place zoology - invertebrates, David Hitchcock; Zoology - vertebrates, first place, John Ringenberger, second place Mary Kay Smith, and honorable mention, Elliot McCurdy; Botany, first place, Edward Sander, second place Patricia Sanderson, honorable mentions, Connie Petroske and Richard Santangelo; Pure Mathematics, first place Tom Mikes, second place Lynn Roll, honorable mentions, Alicia

Mora and John Stanton; Applied Mathematics, second place, Maria Mora.

In the junior high division awards were won by: Jean Seemayer, first place Chemistry, second place, Barbara Cocuzza; Electricity and Magnetism, first place, Robert Chanter, second, Vernon Franke, honorable mention, Richard Steffan; Physics Science, first place, Barbara Doetsch, second place, Sandra Smallwood, honorable mention, Shyrlee Smallwood; Botany, first place, Paul Gehl, second Christine Petroske; Mathematics, James Brandenburg, honorable mention; and Geology, first place Nancy Beck, and second place Kathy Fitzsimmons.

Traveling trophies were won by Steve Gehl for his prepared speech and by Jerry Esposito for his table topic at the Gavel Club meeting Tuesday, March 4. Gavel Club is a speech improvement club open to all members at Aquinas.

IMMACULATA

LA SALLE

By MARY JO KEMPE and BOB KOZIOL

At the Parents' Auxiliary meeting at Immaculata-LaSalle High School on Thursday, special entertainment was provided including songs in keeping with the St. Patrick's Day theme.

National Merit Scholarship Tests will be held for all Juniors interested in competing for scholarships tomorrow (Saturday) at Immaculata-LaSalle.

Entrance exams for all eighth graders wishing to enter Immaculata-LaSalle will be held at the school tomorrow (Saturday); at 8:30 a.m.

Parent-Teacher Conferences will be on Sunday, March 15, from 1 to 4 p.m. These parent-teacher conferences are considered a vital part of the student's school life, as they help parents to keep up with their child's progress.

NEWMAN

By COLLEEN COURTNEY

This past week at Newman High School has been a week of testing. Members of the Senior Class participated in the Senior Placement Testing Program at Palm Beach Junior College. These tests were required for entrance to the college.

Saturday, Newman High was the test center for College Entrance Examinations for Newman students.

Lest the Juniors and Seniors feel privileged and the Sophomores and Freshmen feel neglected, the whole school underwent six weeks testing!

And all this was simply in preparation for The National Education Development Tests for Freshmen and Sophomores, and the National Merit Qualifying Tests for Juniors, which were taken Tuesday, March 10.

Elementary School Pupils To Compete In Spelling Bee

Regional competition in the first state-wide Spelling Bee to be conducted by the Columbian Squires for Catholic Elementary School students will be held on Saturday, March 21.

A total of 14 regional contests are scheduled, with nine of these to be held at various locations within the Diocese of Miami.

The finals of the state spelling bee, with a four-year Catholic High School scholarship being awarded the winner, are scheduled at 1 p.m. Saturday, April 11, at Immaculata-LaSalle High School.

John F. Tracy, state chairman of the Columbian Squires for the Knights of Columbus, reports that two of the regional contests at Epiphany School and at the Palm Beach Council Knights of Columbus Hall will each have 11 schools represented in the competition.

The first and second place winners of the regional contests will be eligible to compete in the state-wide finals at Immaculata-LaSalle High School.

In addition to the top prize of a high school scholarship, trophies will be awarded the first, second and third place winners and also to the school of the first place winner.

Following are the Columbian Squire Circles which will conduct the regional contests for schools in the Diocese of Miami and the sites where the contests will be held:

GREATER MIAMI AREA

Circle No. 1223 at Church of the Epiphany for Southwest Area schools in Miami to Homestead;

Circle No. 1364 at Marian Council Knights of Columbus Hall for North Miami and Northeast area schools;

Circle No. 1554 at St. Patrick Youth Center for Central Miami area and Miami Beach Schools;

Circle No. 1433 at Immaculate Conception Hall for Hialeah area Schools;

BROWARD COUNTY

Circle No. 1583 and the new Hollywood Circle at Chaminade High School for Hollywood and Fort Lauderdale area;

Circle No. 1631 at Pompano Beach Council Knights of Columbus Hall for Pompano Beach and Boca Raton area;

Circle No. 564 at Fort Lauderdale Knights of Columbus Hall for the Fort Lauderdale area;

PALM BEACH AREA

Circle No. 1223 at Palm Beach Council Knights of Columbus Hall for the schools from Vero Beach to Stuart;

MONROE COUNTY

Circle No. 1438 at Mary Immaculate High School for Marathon and Key West Schools.

Winners from schools in the Fort Myers-Naples area will enter the contest to be conducted by Circle No. 1436 at the Knights of Columbus Hall in Sarasota.

Other regional contests are scheduled for March 21 in the Tampa, Jacksonville, Orlando and St. Petersburg areas.

Two Barry Girls Win In Singing

Two Barry College students were awarded first places in recent local auditions of the National Association of Teachers of Singing.

Diane Dupuy of North Miami, a senior, was named winner in the student division while Marilyn Bogetich of Chicago, a sophomore, placed first in the preparatory division.

On April 4 they will compete in the southeastern regional auditions against other winners from the southeastern states.

Barry Sophomore Donna Miller placed second in the preparatory division.

AWARD WINNERS in the All Florida All Events Speech Tournament were these Christopher Columbus High School students. From left are, Christopher Pratt, Joseph Collins,

Hector Uribe, Nelson Mashour, Marc Pelaez and William Pratt. Three hundred students competed in the tournament which is sponsored by Coral Gables High School.

Columbus Hi Students Win Speech Tournament Honors

The forensic team from Christopher Columbus High School placed six speakers in the finals of the third annual All Florida All Events Speech Tournament, which is sponsored by Coral Gables High School.

Three hundred students from schools from Miami to Orlando competed for top honors.

The speakers from Christopher Columbus represented the only Catholic high school in the two-day tournament held Feb. 27-28.

The activities were climaxed at the awards Assembly on Saturday evening, where civic leaders presided. U. S. Rep. Claude Pepper gave the keynote address.

The first place trophy for original oratory was presented to Columbus' Nelson Mashour by Wayne Ferris. In the category of dramatic interpretation, Marc Pelaez received the first place trophy and Hector Uribe was awarded the third place

trophy by Jack Bell, Miami Herald columnist.

Rep. Jess Yarborough presented William Pratt with his award for fourth place in extemporaneous speaking. Rep. Murray Dubbin presented Joseph Collins the second place trophy for oratorical declamation. Mr. Dubbin also awarded the third place trophy in this category to Christopher Pratt.

The Columbus team outscored all other schools in the speech events. However, the Sweepstakes Trophy was awarded to Miami Beach High School for scoring the highest total number of points for public speaking and debating.

Spaghetti Dinner Set By Scouts March 15

CORAL GABLES — Boy Scout Troop No. 16 of St. Theresa School will hold a spaghetti dinner from 2 to 6 p.m. Sunday, March 15, at the school cafeteria on Sevilla Avenue.

Proceeds from the dinner will be used to help finance the troops camping trip this summer.

See Our Ad in the Yellow Pages

TUTORING
All School and Business Subjects
ADELPHI PREP
Math and Reading Clinic
PL 7-7623

INDUSTRIAL ELECTRONICS
EVENING CLASSES REGISTER NOW!
PHONE FR 1-1439

215 N.E. 15th St. Miami, Florida

A FOUR-YEAR LIBERAL ARTS COLLEGE

FLORIDA'S Catholic College

of Distinction

Co-Educational

Write: Director of Admissions
Saint Leo College Saint Leo, Florida

LEARN ACCOUNTING AT HOME
Men and Women 19 and Up

Thousands of positions will be available this year in one of the HIGHEST PAID FIELDS in America — ACCOUNTING — "THE LANGUAGE OF BUSINESS" where DEMAND EXCEEDS the SUPPLY. Average ANNUAL SALARIES from \$5,340 to \$15,192 in private industry with HIGHER EARNINGS for PUBLIC ACCOUNTANTS and CONTROLLERS.

International Accountants Society, Inc., largest and oldest accredited school of its kind in America, offers complete practical training in

**ACCOUNTING
AUDITING
INCOME TAX
C.P.A. COACHING
MANAGEMENT CONTROL
COMPUTING PROGRAMMING**

Study at home, set your own pace, learn enjoyably and economically. Diploma examination supervised by local C.P.A. Ask for FREE 24-page report on 1964 opportunities. INSURE YOUR FUTURE by taking that important first step toward YOUR SUCCESS — NOW! Mail coupon or phone HI 4-6148 TODAY for details.

INTERNATIONAL ACCOUNTANTS SOCIETY, INC.
Correspondence School Since 1903
3840 West Flagler St., Miami 44, Fla.

Name
Occupation Age
Address
City MV

MARYMOUNT COLLEGE

TWO-YEAR LIBERAL ARTS COLLEGE for WOMEN

Conducted by Religious of the Sacred Heart of Mary

Resident and day students

For INFORMATION write:
Dean of Admissions
Marymount College
Boca Raton, Florida

ART EXHIBIT by Dr. Justin Steurer, member of the faculty at Marymount College, Boca Raton, accompanies a series of Thursday evening lectures inaugurated yesterday at the junior college. "The Reproachful Christ" and "The Redemption Today" are shown above.

Columbus Ends Fine Season

By JACK HOUGHTLING
Miami's Christopher Columbus High School — South Florida's Cinderella basketball squad — almost pulled of another shocker in the finals of the Class AA Region 4 meet before falling victim to mighty Miami High, a 10-time state champion, 45-33, last Saturday.

The Explorers, the smallest Class AA school south of Orlando and a five to one underdog in enrollment, led by a 14-13 margin until 3:19 remained in the second quarter before MHS took command and pulled away to its 24th triumph in 25 games.

GOING UP for a rebound in the championship game of the Class AA Region 4 meet are players from Christopher Columbus and Miami High Schools. Columbus lost 45-33. Fighting for the rebound are Columbus players, John Bevilaqua (No. 41) and Paul Stulgaitis (No. 45).

Columbus had upset Fort Lauderdale High in the semifinals of the tournament, 46-41, after winning the AA-16 group meet a week earlier. The Explorers finished their year with a 17-7 record, the finest record and the first winning season in the school's history.

Also losing in regional play after copping group tournament titles earlier were Chaminade of Hollywood St. Patrick's of Miami Beach. Chaminade lost in the semifinals of the A-4 regional meet to Haines City, 62-52, while St. Pat's was defeated in the C-4 regional by Lake Placid, 68-55.

Columbus ran into double and triple defensive maneuvers on its star, 6-4 Jim McKirchy. Against Lauderdale, however, McKirchy was able to pick up 11 points at the free throw line to go with four field goals while John Bevilaqua chipped in nine points and Paul Stulgaitis got eight.

for its defensive skill all season, thoroughly checked McKirchy who could get off only seven shots during the entire game. McKirchy, who averaged 26 points a game during the season, got only five and while Richard Hess dropped in five field goals it wasn't enough to overcome the well-balanced MHS attack.

Coach Andy Tonkovich tried a revamped lineup and a change in defensive tactics in hopes of bringing the three-year-old Chaminade school past Haines City but the strategy failed. The taller Haines City crew dominated the rebounds and when starters Bob Depathy and Lou Maranzana fouled out early in the fourth quarter, the Lions hopes were dashed.

St. Pat's, a favorite in the state-wide Class C competition, found the officials as much of a handicap as the Lake Placid team. Lake Placid outscored the Shamrocks 24-5 from the free throw line in gaining the triumph.

Assumption Diocesan Champions

Assumption Academy won the Miami Diocesan Girls' Basketball League Tournament by defeating the runners-up, Msgr. Edward Pace, last Saturday by a score of 27-22.

By winning this game Assumption retained the Diocesan championship trophy for the second year.

The toughest game of the season was against St. Thomas Aquinas of Fort Lauderdale who led all through the game until the fourth quarter when Assumption caught up and tied the score 21-21 by a free shot from Dale Jarvis.

After an extra period of two minutes Assumption won 23-22. The top scorers were Yolanda Brennan and Diane Jarvis.

Assumption has a record of nine wins and no losses. One of the wins came in a game played against the student coaches of Barry College. The score was 33-22.

The Captains of the Assumption team were Dale Jarvis and Brenda Garcia who received the awards for outstanding basketball playing. Team members included: Veronica Mapp, Diane Jarvis, Gilda Carillo, Mehri Walsh, Yolanda Brennan, M.E. Skilling, Daisy Reverol and Susie del Marmol.

The coach was Miss Diana Hedges.

Final League Games Set Sunday In CYO Basketball

The 34 teams in the CYO Basketball League end season play this Sunday with the four division leaders needing only one more victory to sew up their respective championships.

Of the division leaders, Holy Redeemer (9-0) in North Dade and St. Dominic (8-1) in South Dade face the toughest competition in their final games of division play as Holy Redeemer goes up against St. James beaten only three times in nine contests and St. Dominic takes on Corpus Christi CYO, now in third place in South Dade with a 6-2 record.

Nativity CYO (9-0) in Broward plays winless St. Elizabeth which has not gained a victory in nine starts while East Coast Division leader St. Mark (4-1), plays two games against St. Vincent (2-3) and St. Luke (3-3).

Holy Redeemer won its ninth straight last Sunday by topping St. Vincent de Paul 80-58. St. Rose of Lima CYO (8-1) kept in its second place spot in

The Voice Of Sports

the North Dade Division by winning over the Our Lady of Perpetual Help team (3-6) 43-31.

St. John the Apostle CYO (3-6) won a close fourth point victory over The Cathedral 40-36.

In other North Dade Division games, St. Lawrence (7-2) defeated Blessed Trinity (2-7) 56-37; Opa-locka notched its seventh win as against two losses by taking St. James (6-3) measure 54-34; and St. Monica (0-8) lost to Visitation (1-8) in a low-scoring contest 31-17.

St. Dominic CYO stayed out front in the South Dade Division by winning over St. Hugh (1-7) 29-18. Camp Matecumbe (7-1) retained second spot in South Dade as it rolled to a 36-28 triumph over St. Louis CYO (4-4).

In other South Dade Division games, Little Flower (5-3) eked out a narrow two-point win over San Raphael (4-4) by a 34-32 score; Corpus Christi defeated St. Timothy (3-5) 26-16; and SS. Peter and Paul CYO (4-4) lost to Holy Rosary (1-7) 39-33.

Broward Division play saw St. Anthony (7-2) sweep to an easy 93-12 victory over St. Vincent CYO (2-7) and St. Gregory (0-9) fall to St. Clement (6-3) 43-38.

League leader Nativity CYO and Little Flower (6-3) won on forfeits over Our Lady Queen of Martyrs CYO (4-5) and St. Elizabeth (CYO (0-9) respectively.

In the East Coast Division St. Luke (3-3) won two games by defeating St. Vincent (2-3) 39-35 and St. Mark CYO 41-37.

The league schedule for this Sunday, March 15, is as follows:

LEAGUE STANDINGS SOUTH DADE DIVISION		Won	Lost
St. Dominic		9	1
Camp Matecumbe		7	2
Corpus Christi		6	2
St. Theresa		5	4
St. Louis		4	3
SS. Peter and Paul		4	4
San Raphael		4	4
Epiphany		3	3
St. Timothy		3	3
St. Hugh		3	3
Holy Rosary		1	7
NORTH DADE DIVISION			
Holy Redeemer		9	0
St. Rose of Lima		8	1
Opa-locka		7	2
St. Lawrence		7	2
St. James		6	4
St. Vincent de Paul		4	5
The Cathedral		4	5
OLPH		3	6
St. John the Apostle		3	6
Blessed Trinity		2	7
Visitation		1	8
St. Monica		0	8
BROWARD DIVISION			
Nativity		9	0
St. Anthony		7	2
St. Clement		6	3
Little Flower		6	3
OLQM		4	4
St. Vincent		2	7
St. Gregory		0	9
St. Elizabeth		0	9
EAST COAST DIVISION			
St. Mark		4	1
St. Luke		3	3
St. Vincent		2	3

Coaches Topple CYO 'All-Stars'

A crowd of 800 looked on last Sunday as the coaches and "All-Stars" of the CYO Basketball League met in a game that ended in a narrow 71-68 victory for the coaches.

The game, played at Christopher Columbus High School Gymnasium, had as one of its referees Rick Barry, the University of Miami's candidate for All-American honors.

One of the players for the coaches team was Bruce Hale, University of Miami basketball coach, who was a key man in the coaches' winning effort.

- NORTH DADE DIVISION**
(North Miami Beach Auditorium)
1 p.m. St. Lawrence vs. St. Vincent de Paul
2 p.m. St. John vs. St. Monica
3 p.m. St. Rose of Lima vs. Visitation
4 p.m. St. James vs. Holy Redeemer
(At St. Patrick's High Gymnasium)
3 p.m. Blessed Trinity vs. Opa-locka Hall
4 p.m. OLPH vs. The Cathedral
- SOUTH DADE DIVISION**
(at Christopher Columbus Gymnasium)
1 p.m. Holy Rosary vs. St. Theresa
2 p.m. Epiphany vs. St. Timothy
3 p.m. St. Louis vs. Raphael Hall
4 p.m. St. Dominic vs. Corpus Christi
5 p.m. SS. Peter and Paul vs. Camp Matecumbe
St. Hugh drew a bye in league play this week.
- BROWARD DIVISION**
(At Little Flower Gymnasium)
1 p.m. St. Clement vs. Opa-locka
2 p.m. St. Vincent vs. St. Gregory
3 p.m. St. Anthony vs. Little Flower
4 p.m. St. Elizabeth vs. Nativity
- EAST COAST DIVISION**
St. Marks vs. St. Vincent
St. Mark vs. St. Luke

Squires To Host Olympic Champ

HOLLYWOOD — A gold medal winner of the United States Winter Olympic team Richard T. (Terry) McDermott, of Essexville, Mich., will be the guest of the city of Hollywood's Youth Festival tomorrow (Saturday).

Playing host to Mr. McDermott, a member of the Knights of Columbus Council in Essexville, will be the Columbian Squires from Hollywood.

Mr. McDermott, who was a charter member of the Father Greven Columbian Squire Circle

No. 949, won his Olympic Gold Medal in the 500-meter ice skating dash in record time.

The Youth Festival program of activities will begin at 10 a.m. with a parade starting at Young Circle at U.S. 1 in the center of Hollywood. At 12 noon, the Florida State Circle officers and any other squires, who wish to attend, will have lunch and meet with Mr. McDermott at Fowlers Restaurant on Hollywood Circle.

TODAY'S GREATEST TIRE ECONOMY

DUAL RADIUS FULL CAPS

6⁸⁸
600x13, 750x14
520x13, 590x13
560x13, 135x380
500x14, 560x14

7⁸⁸
640x15
650x13
670x15
800x14
710x15
600x16

8⁸⁸
850x14
760x15
900x14
950x14

9⁸⁸
800x15
820x15

4 Full Ply - 1st Line And Premium Only WITH NEW TIRE GUARANTEE

They are wider, heavier, more puncture resistant and safer than brand new "2 ply cheapies"

GUARANTEED IN WRITING 15 MONTHS — 15,000 MILES

Against tread wear, all road hazards (commercial use, station wagons and misalignment excepted). All tire adjustments are prorated for months or miles based on sales price prevailing.

CAP YOUR TIRES OR EXCHANGE WHITEWALLS \$1 ADDITIONAL

Plus Fed. Tax 43c to 60c per tire and recappable exchange. If no exchange add \$1.50 for 14" tire, \$2 for 13" tires and \$3 for 15" tires. No mounting charge.

PAN-AMERICAN TIRE CO.

MAIN STORE: 1450 N. MIAMI AVENUE
Check your phone book for the store nearest you and stop in today.

READY TO SERVE YOU

JOHN DAMICH
St. Rose of Lima Parish
Knights of Columbus

GEORGE NEFF
Immaculate Conception
Knights of Columbus

SALES AND SERVICE
Lincoln Continental - Mercury
ENGLISH FORD LINE
Pete Schaefer's
GABLES LINCOLN-MERCURY
4001 Ponce de Leon Blvd., Coral Gables Ph. HI 3-4621

Save with the Leader —

FRANK LUISI
Sales Manager

• • •

St. James Parish

Tropical Chevrolet
8880 Biscayne Blvd. PL 4-7551

Teeners, There Is Plenty Of Time For Dates Later

I am a girl, almost 13 years old, and I have changed. I smoke with the boys. I also flirt with them. I am not spoiled like a lot of kids, but when I get around boys I act that way. My parents don't know this but it is getting so no one likes me any more. Please help me.

Joyce, I want to compliment you for the insights you seem to have. At least you realize something is wrong but you can't quite pinpoint it. Furthermore, your problem is not unusual. In fact, it is almost chronic among girls of your age. Let's put it this way — it is a combination of being a young adolescent, groping your way to what you think is maturity, trying too hard to compete with the other girls, and being a bit precocious.

Precocious is a big word, so I'm going to begin by explaining what it means. It is attempting to think and act much older than you really are. It is trying to be 18 when you are only 13.

It is always a little silly, if not downright ridiculous. Have you ever watched young children dressing up like men and women, playing the parts of husband and wife? You probably smiled at them as we all do. It is harmless. After a while they will tire of it, take off the long dresses and trousers and turn to another game. In a way you are doing the same thing but it just isn't funny. You are not a young child and you are not playing. You are in earnest.

You have reached a stage in life when you have left childhood but not yet entered upon adulthood. For the next five or six years, possibly longer, you will vacillate between childhood and adulthood, probably at times to the despair of your parents, teachers and everyone else, including yourself. Some of this is inevitable but it can be made a little easier if you understand yourself.

May Invite Problems

It would be strange if you were not beginning to become interested in boys at your age. I'm not certain just what you mean by flirting with the boys. You probably mean you go out of your way to attract their attention. This may be quite innocent on your part but boys may misunderstand. The boys with whom you are associating may misinterpret your flirtation. So you may be inviting real moral problems for yourself and the boys.

At your age you should know many boys as casual friends, companions with whom you talk and joke. You are a bit young even to date. Hold that for a few years. There will be plenty of time to date later, and you will undoubtedly have plenty of dates when the time comes. But of this I am certain — you are uncertain. That is why you smoke with the boys.

Smoking with the boys, which apparently the other girls do not, gives you — or so you think — an inside track with them. In view of recent reports on smoking, it is quite clear it is fraught with serious health problems. The earlier you begin to smoke, the more dangerous it is. In fact, any young person today who has never smoked, should never do so. It is far easier not to begin than to try to stop.

These boys are probably not permitted to smoke, so when you join with them, you are both doing something secretly which is forbidden. Have you ever wondered what these boys think of you? I am reluctant to tell you, but they probably conclude if you do one thing which is forbidden, you may readily do other things. Among themselves, they probably criticize you and wonder just what kind of girl you really are.

Of course, you are unpopular with the girls. Some girls are viciously catty, not only at this age, but especially at this age. Girls compete with other girls for boy friends, just as boys compete with other boys for girl friends. Basically this is the way things are. The big difference with you is that you are using unfair methods. I refer to your smoking with them in order to get closer to them. I also refer to your flirting which I suspect is extravagant.

There are certain rules of the game in dating and courtship which you will have to learn when the time comes. You don't take unfair advantage, as you have already done. You have probably antagonized your girl friends, so start right now to win them back. You need them.

All Need Friends

You need them because soon these girls will be having parties and socials to which they will invite boys but not you. We all need friends of the same sex as confidants, as companions, especially before marriage. You will lack them and with whom will you associate most of the time? If you continue as you are, you will be an outcast from the group, a lonely, dejected girl, just the type who can meet and marry the wrong boy.

You may or may not be spoiled, but just now you are spoiling yourself with the boys and with the girls. The girls dislike you because they feel you take advantage of them. The boys, who pretend to like you, do so because they think they can take advantage of you. Fortunately, this has just started. It is not too late to mend your ways.

BEAUTY SALONS

La Marick Cold Wave Special

one of the world's finest waves

\$15.00 Comparable Value

Complete For \$6.95

Visit your nearest La Marick Salon for the finest in expert:

- PERMANENT WAVING
- HAIR COLORING
- COIFFURE STYLING

Twenty Locations To Serve You.

JACKSON'S-BYRONS DEPT. STORES

La Marick's Newest Salon:

- HIALEAH: 165 Hialeah Drive, Hialeah ... Phone 988-0580
- HIALEAH: Palm Springs Village Shopping Center ... Phone 821-7882
- WEST HOLLYWOOD: Taft Hollywood Shopping Center ... Phone 987-0200
- CORAL GABLES: 45 Miracle Mile ... Phone HI 4-3322
- MIAMI: 51 East Flagler Street ... Phone FR 1-4629
- MIAMI: 1736 N.W. 36th Street ... Phone NE 3-2111

WM. HENRY'S DEPT. STORE

- ST. PETERSBURG: Central Plaza Shopping Center ... Phone 894-0646
- MIAMI BEACH: Charmette Style Beauty Salon 917 Arthur Godfrey Road ... Phone 532-5816 (Prices slightly higher)

BELK'S DEPT. STORES

- MIAMI: Red and Bird-Roads ... Phone MO 7-2523
- MIAMI: 79th St. and Biscayne Blvd. ... Phone PL 4-3323
- WEST PALM BEACH: 305 Clematis Street ... Phone TE 3-1609
- ORLANDO: Colonial Plaza Shopping Center ... Phone GA 5-2707

BELK-LINDSEY DEPT. STORES

- MELBOURNE: Melbourne Shopping Center ... Phone 723-8795
- COCOA: Byrd Plaza Shopping Center ... Phone NE 6-8726
- TITUSVILLE: Big Apple Shopping Center ... Phone 267-6565
- DAYTONA BEACH: Bellair Plaza Shopping Center ... Phone OR 7-6282
- POMPANO BEACH: Cypress Plaza Shopping Center ... Phone 942-0710
- TAMPA: 3718 Henderson Blvd. ... Phone 872-8894
- 3950 Britton Plaza ... Phone 834-3881
- FORT LAUDERDALE: La Marick Beauty Salons 109 S.E. 2nd Street ... Phone JA 3-1108

Charmette Academy of Charm and Modeling Schools, Inc.

Agency • Accredited • Licensed
Miami PL 7-0372 M. Springs 885-1685 M. Beach 532-3951

La Marick, South's Largest and Leading Beauty System

LAWN MOWERS

**BIG WHEEL
YAZOO
MASTER MOWERS**

20 to 24 cutting widths;
3 to 6 hp engines.

- YAZOO POWER — No job too rough, too tough!
- Big Wheel PERFORMANCE — Easy handling, maneuverability!
- DURABLE CONSTRUCTION — Guarantees long years of trouble-free operation!

THE MOWER DESIGNED WITH FLORIDA IN MIND

Ask For A Demonstration! FROM \$129.95

MAC'S LAWN MOWER SERVICE, INC.

3709 W. FLAGLER ST. PH. HI 8-1869.

Routine banking needn't be
A waste of time
And energy
When all it really
Should entail
Is using our service
Bank-by-Mail
So give some thought
And try this means
Of doing banking
Chores routine
You'll enjoy saving Time,
Travel, and Expense
Then we pay the Postage
And save you five cents!

Bank-by-Mail supplies available
at Information Window

LITTLE RIVER BANK AND TRUST COMPANY

8017 N. E. SECOND AVENUE
MIAMI, FLORIDA

MEMBER: FEDERAL RESERVE SYSTEM • FEDERAL DEPOSIT INSURANCE CORPORATION

Religious Articles

From Miami's
Oldest and Largest Catholic Gift Shop

- Bibles
- Daily Missals (English or Spanish)
- Greeting Cards
- Mantillas Medals & Chains
- Pictures
- Prayer Books Rosaries
- Statuary

Sunday Missals (English-Italian-Spanish)
Compare our prices and you will save money by shopping at the

C & G CATHOLIC GIFT SHOP

127 N.E. 1st Ave. • FR 4-5028 • Miami, Fla.
next door to Gesu Church for the past 33 years

FRANK J. ROONEY, INC.

GENERAL CONTRACTORS

ST. VINCENT HALL for unwed mothers will benefit from the entire proceeds of the annual dinner-dance sponsored by members of the auxiliary. Mrs. James W. McCaughan, president, is shown presenting the donation to Bishop Coleman F. Carroll accompanied by Mrs. Edward McHale and Mrs. Stuart Patton.

Voice Photos

Wearing 'O' The Green At Parties And Dances

The wearin' o' the green will be featured during St. Patrick's parties and dances scheduled by Catholic groups throughout South Florida to honor the patron saint of Ireland next week.

DELRAY BEACH — A luncheon and card party under the auspices of St. Vincent Ferrer Rosary Altar Society will be held Tuesday, March 17 at the Boca Raton Hotel.

The "Emerald Isle" festivities will begin at noon under the direction of Mrs. Robert A. Green and Mrs. John Ross Adams, chairmen.

Little Flower Women To Hear Psychologist

HOLLYWOOD — "Psychology and Catholic Life," will be the topic of Mrs. T. D. Haupt of Fort Lauderdale when she speaks to members of Little Flower Catholic Women's Club at 10 a.m. Wednesday, March 18 in the school auditorium.

A graduate of Barry College who did two years of graduate work in psychology at the Catholic University of America, Mrs. Haupt now serves as president of the Broward County Chapter of the Barry College Alumnae Association.

Mrs. Harold L. Hill, newly installed president of the woman's club will preside at business sessions preceding the program to which all women in the parish are invited.

Other members of the committee include Mrs. Henry D. Crowley, Mrs. Wilbur Lorne, Mrs. Gustav Stumph and Mrs. B. D. Folwell, tickets; Mrs. Francis O. Kingsley and Mrs. Joane Day, reservations; Mrs. Frank Kucera, Mrs. Arthur Rosacker Jr. and Mrs. Joseph Schroder Jr. awards; and Mrs. Richard George, publicity.

★ ★ ★
RIVIERA BEACH — A fashion show and card party sponsored by St. Francis of Assisi Home and School Association will begin at 8 p.m., Tuesday, March 17 in the parochial school cafeteria.

Mrs. James Houck is general chairman assisted by Mrs. Arthur Hamilton, fashion show chairman. Those attending are requested to bring their own cards.

★ ★ ★
The Miami Catholic Singles Club will host at St. Patrick's party, Sunday, March 15 at 8 p.m. in the Polish-American Club, 1250 NW 22 Ave.

Johnny Masters and his band will provide music for dancing and refreshments will be served.

Members and their friends are invited to attend.

★ ★ ★
OPA-LOCKA — A St. Patrick dance sponsored by the Parish Council of Our Lady of Perpetual Help parish will be held, Saturday, March 14 at the parish hall, 13400 NW 28th Ave.

The Rhythmen will provide music for dancing from 9 p.m.

ST. PATRICK'S parties highlight women's activities in the diocese. Mrs. James Jones, right, is shown discussing plans for St. Brendan's Women's Club dance with Mrs. Robert Murphy, chairman of the benefit to provide playground equipment.

to 1 a.m. and the public is invited to attend. Further information may be obtained by calling Mrs. Anthony Cancellieri at MU 1-6759.

★ ★ ★
St. Brendan's Women's Club will be hostesses during a St. Patrick's dance at Miami Springs Villas Playhouse, Saturday, March 14.

Music for dancing will be provided by the Musical Keys. Reservations may be made by calling CA 6-3752 or CA 1-7206.

Proceeds from the benefit will be donated toward the purchase of school playground equipment.

★ ★ ★
MIAMI SHORES — A fashion show and card party on St. Patrick's Day evening in St. Rose of Lima parish auditorium, 10690 NE Fifth Ave., will be sponsored by members of the parish Mothers Club.

Newest fashions for youngsters will be featured by the Young Folks Shop and refreshments will be served.

TOM'S RADIATORS
COMPLETE RADIATOR SERVICE
CI 7-4335 1114 N. Federal Hwy
Just South of Warnock Ford

Further information may be obtained by contacting Mrs. Albert Ciampi at PL 9-0576 or Mrs. William Terheyden at PL 9-3846.

★ ★ ★
MARATHON — The Ninth Annual St. Patrick's party under the auspices of parishioners of San Pablo Church will be held Saturday, March 14 at the Colony House Restaurant, Key Colony Beach.

Further details are available from Mrs. Joseph Haluskat at 743-6258 or Mrs. Richard Puto at 743-2681.

Recollection Day At St. Monica

Their third annual day of recollection will be observed by members of St. Monica Home and School Association on Sunday, March 15.

Mass offered at 8 a.m. in St. Monica Church will be followed by breakfast at Milana's Restaurant. Benediction and sermon will be given later in the church.

Reservations may be made by calling Mrs. J. Nichols, NA 4-2435 or Mrs. G. McMann at NA 1-0457.

try out your "will"

NOW!

With a Living Trust at Mercantile National Bank of Miami Beach, you can observe our management of your trust property . . . you can provide income for someone who now depends upon you for support . . . you can transfer property without publicity . . . you can protect a reserve fund for your family that will not be subject to future business ventures . . . and you may get beneficial tax treatment under certain conditions. If the results are not what you hope for, you can change the plan or cancel it while you are living. For all the details, contact your lawyer and one of the Trust Officers of Mercantile National Bank of Miami Beach.

MERCANTILE NATIONAL BANK
OF MIAMI BEACH
420 LINCOLN ROAD MALL • PH. JE 8-7831

BENNETT TEXACO SERVICE

Specialists in Automotive Maintenance

Road Service
Complete Brake Service

Electronic Motor Tune-Up, Dynamic Wheel Balancing, Generator and Starter Repairs, Front End Alignment, Major Tire & Battery Dealer
Avocado at US 1 247-7124
Homestead

Phone CI 7-7241

LIVEN UP FOR EASTER!

Pauline's
SALON OF BEAUTY
824 N. KROME AVE.
HOMESTEAD

NOW 2 LOCATIONS!

1957 CADILLAC DeVILLE, ALL POWER, BEAUTIFUL SHAPE . . . \$595

1959 T-BIRD, YELLOW, ALL POWER, AIR CONDITIONED . . . \$1,595

29120 S. FEDERAL HIWAY
Next to Piper's Lounge
CI 7-8423

RAY'S AUTOS

26730 S. FEDERAL HIWAY
Between Trading Post and Sinclair Station

A Preferred Service That Costs No More

Branham FUNERAL HOME

Established 1926
Air Conditioned OXYGEN EQUIPPED
24 hour AMBULANCE SERVICE
Phone Circle 7-3131
809 N. Krome Avenue, Homestead
Serving So. Dade & The Florida Keys
Ed L. Branham — Owner and Funeral Director
Parking for 75 Cars

HOMESTEAD

For All Advertising Information in Homestead, Call Ray Eskell, CI 7-5115

WE SPECIALIZE
in
RADIATOR WORK and WELDING

Under New Ownership

Bob Edwards

New Location

BOB'S RADIATOR SERVICE

Phone 247-9902

1446 N. Krome Florida City

WE BUY AND SELL APPLIANCES

and
FURNITURE

We pay higher cash prices

13 years in business

LA RUE WILLIAMS HOBBY SHOP

Phone 247-3143
255 N.E. 3rd Street Homestead

'62 FORD RANCHERO \$1045

'60 CADILLAC COUPE DeVILLE
ALL POWER — LIKE NEW

KELLY'S AUTO SALES

6 N.E. 1st ROAD Across from News Leader
CI 7-4166

Broward And East Coast Deanery Women To Meet

Spring meetings of the Broward County Deanery and East Coast Deanery of the Miami Diocesan Council of Catholic Women are scheduled to be held in Hollywood Beach and Riviera Beach during the coming week.

"We that are strong ought to bear the infirmities of the weak and not to please ourselves," is the theme for both meetings which will be attended by delegates from Catholic women's groups throughout Broward, Palm Beach, Martin, St. Lucie, and Indian River Counties.

Mrs. Joseph Nader of Our Lady Queen of Martyrs parish, Fort Lauderdale, Broward County Deanery president, will conduct opening sessions of that district on Monday, March 16, in the Sea-Aire Resort, Hollywood Beach, beginning at 10 a.m.

Father Hugh Flynn, pastor, Nativity parish, Hollywood, host parish for the meeting, will give the invocation and Mrs. Bernice Knothe, Nativity Guild president will welcome affiliation members.

ELECTION TO BE HELD

Election of officers and a director-at-large will highlight morning sessions and luncheon will be served at noon. Delegates will hear Mrs. Thomas Haupt, president, Broward County Chapter of Barry College Alumnae Association. Entertainment will be provided by Mrs. Andrew Smoller and Mrs. Alice Clark.

"A Tribute to Our Blessed Mother," will be given by Mrs. Nader during the afternoon session, and standing committee chairmen and affiliation presidents will be introduced.

Reservations for the meeting may be made by contacting Mrs. Alphonsus Merrigan at YU 9-6014 or Mrs. Thomas Hurley at YU 3-1484.

Members of the Altar Rosary Society and Home and School Association of St. Francis of

Assisi parish, Riviera Beach, will be hostesses during the one-day meeting of the East Coast Deanery at the Colonnades Hotel, Singer Island, on Wednesday, March 18.

LUNCH TO BE SERVED

Mrs. Ralph Quick of St. Mark parish, Boynton Beach, president of the East Coast Deanery will preside at the business sessions which begin at 9 a.m. Luncheon will be served at 1 p.m. following Mass at noon in St. Francis of Assisi Church, offered by Father Bernard McGrehan, pastor, St. Juliana parish, West Palm Beach.

Msgr. Rowan T. Rastatter, pastor, Sacred Heart parish, Lake Worth, will be the principal speaker during the luncheon.

Speakers during the business sessions will include Mrs. Leo Marcinski, Catholic Charities chairman; and Mrs. Edna Rainville, Confraternity of Christian Doctrine deanery chairman. Election of officers and a director-at-large will highlight morning sessions.

Guests of honor during both deanery meetings will include Father David J. Heffernan, pastor, St. Pius X parish, and diocesan moderator of the Miami DCCN; and Mrs. J. Winston Anderson of St. James Parish, North Miami; who will outline plans for the one-day diocesan convention scheduled to be held at the Dupont plaza Hotel in Miami on Thursday, April 23.

Mrs. Patrick F. McNally is chairman of arrangements for the deanery meeting assisted by Mrs. Dale Cranmer and Mrs. J. Carducci as co-chairmen.

Voice Photo

11 PRESIDENTS of affiliations in the Southwest Coast Deanery of the Miami DCCW answered roll call during the recent Spring meeting. From left to right, first row, are Mrs. Gerald Boyle, Mrs. M. P. Angier, Mrs. James Goodrich, Mrs. E. L.

Holoubek, Mrs. Bret L. Ruess and Mrs. Betty Church. Second row, Mrs. George Hill, Mrs. John B. Eggert, Mrs. Gervin Pitzer, retiring deanery president; Sister Mary Marcella, Mrs. Florence Lowe and Mrs. Stephen Ferro.

St. Lawrence Guild Day Of Recollection

NORTH MIAMI BEACH — Their fourth annual day of recollection will be observed by members of St. Lawrence Guild on Thursday, March 19 at the Cenacle Retreat House, Lantana.

All ladies in South Florida are invited to participate in the one-day conferences which will begin at 10 a.m. and conclude at 3 p.m.

Those planning to attend will meet at 7:45 a.m. Thursday at St. Lawrence Church, 2335 NE 191 St. Bus transportation to the retreat house will be provided.

Reservations must be made by Sunday, March 15th with Mrs. Bernard Connelly at WI 7-6907 or by calling the Cenacle Retreat House at JU 2-2534.

Msgr. Walsh To Talk To Notre Dame Guild

Msgr. James J. Walsh, diocesan director of vocations, will be the principal speaker during the monthly meeting of Notre Dame Academy Parents Guild at 8 p.m.,

Thursday, March 19 in the school cafeteria.

Parents of girls enrolled at the high school and friends are invited to attend.

It's a Good Feeling to know Your Savings are in Safe Hands!

Well, you just naturally have that 'good feeling' when your savings are in the Florida National, in the duPont Building.

And, for good reasons, too! First off, your savings are in one of the strongest*, full service commercial national banks . . . anywhere!

And that means . . . you're doing business with bankers who know the banking business, and a bank that has provided a dependable financial service to the people of south Florida for over 3 decades.

Not only will we welcome you as a valued customer, but we believe you'll like our bank, and our way of doing business.

So, don't put it off . . . come in soon and let us help you set up a savings program that'll be in harmony with your income . . . it could well be the most important decision of your life!

And remember, you have free parking in the duPont Garage in our own building; just have your parking ticket stamped before you leave the Bank.

After Your First Transaction At This Bank You, Too, Will Like **Banking on a Higher Level** Just One Escalator Step Up From Flagler and 2nd Avenue

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

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

"Naturally, it's from CARROLL'S"

THE fine JEWELRY STORES Coral Gables & Fort Lauderdale

Armstrong Palatial

VINYL CORLON THE GRANDEST VINYL FLOOR YET

Haywood's FLOORS INC. OX 6-3202

2465 N.W. 76th St.

Biscayne Chemical Industries Inc.

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

SERVING

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

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

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

GOLD CHARMS and GOLD CHARM BRACELETS

SALE 30% OFF

OVERHOLT JEWELERS 7220 RED ROAD SOUTH MIAMI PH. 665-2112

Witness Says Nazis Massacred Priests

FRANKFURT (NC) — A third of Poland's priests were murdered by Nazis between 1939 and 1941, according to testimony given at a war crimes trial here.

Prof. Martin Broszat of the Munich Institute of Modern His-

tory testified at the trial of 21 former guards at the Nazi concentration camp of Auschwitz who are charged with taking part in the slaughter of from 2.5 to 4 million people there. Most of the victims were Jews, but there were also a large number of Poles.

Prime & Choice Beef

CHOICE RIB ROAST lb. 79¢ Pork
DELMONICO STEAKS \$1.39 Lamb
Poultry
Sea Food

Porterhouse
MEAT MARKET, INC.
8301 N.E. 2nd Ave. PL 9-8661

GOLDCOAST SEAFOODS

3875 Shipping Ave., Coral Gables 443-2511 443-2512
Just off Bird Road between Ponce de Leon and Douglas Road. Turn South at S.W. 38th Ct. (Look for Walter School Supplies)

• LIVE MAINE LOBSTER . . . FLOWN IN DAILY
• SHRIMP . . . FREE SERVICE •
Peeled, Deveined and Cooked At No Extra Cost
"Free Home Delivery" If Ordered Before 2 P.M.

MEDIUM SHRIMP . . . LB. 89¢

Only they know the secret

Only four monks of the Carthusian Order know the secret of making Chartreuse, a secret preserved for more than 350 years. Their dedication is rewarded by your enjoyment of this superb liqueur. Before or after dinner, or as a delightful chilled drink, Chartreuse is enjoyable in a variety of ways. For illustrated booklet on Chartreuse, write Schieffelin & Co., 30 Cooper Sq., New York, Dept. R. Yellow, 86 Proof. Green, 110 Proof.

CHARTREUSE

FOWLER'S FISH MARKET
267 MINORCA AVE.

ATTENTION STONE CRAB LOVERS — FOR FINEST STONE CRABS, SEE US!

WE OFFER A VERY POPULAR SPECIAL SERVICE . . .
We Will Peel, De-Vein and Cook Your Shrimp At No Extra Charge.
Please place your orders in advance.

We Have One Special Every Day!
Come In and Save On The Special of the Day!

- Large Selection of Yellow Tail, Spanish Mackerel, Frog Legs, Oysters, Bluefish, Pompano, Speckled Trout, Florida Lobster, Scallops.
- Try Our Home-made Deviled Crabs and Tartar Sauce, Fresh-picked Crab Meat Claws, White or Lump. Also Crab Claw Fingers For Cocktails.
- POULTRY . . . Broilers, Fryers and Roasters.

PHONE HI 6-1711

MORE DASH TO THE DISH

Fine Menu For St. Patrick's Dinner

By FLORENCE DEVANEY

Next Tuesday, March 17th, will be a gala day for anyone with a bit of Irish blood in his veins.

Naturally, you'll wear at least a touch of green, so why not serve a St. Patrick's day dinner? 'Tis indeed a fine menu we give you here.

The Irish soda bread pictured would make a delicious quick bread for many a luncheon or dinner.

Buttermilk and soda give Irish soda bread its good traditional flavor. Speaking of tradition, of course corned beef and cabbage become a part of the festivities on St. Pat's Day and refreshing indeed is the shamrock salad that goes with it.

You might like to finish the gay menu with Blarney stones, those luscious tiny cakes frosted in a good butter frosting and then rolled generously in chopped peanuts.

Here are recipes.

Irish Soda Bread

- | | |
|-------------------------------|--|
| 3 cups sifted enriched flour* | 1½ cups currants or dark, seedless raisins |
| ¾ cup sugar | 2 eggs, beaten |
| 1 tablespoon baking powder | 1½ to 2 cups buttermilk |
| 1 teaspoon soda | 2 tablespoons melted shortening |
| 1 teaspoon salt | |

IRISH SODA BREAD is a tasty food made with either currants or raisins and sometimes caraway seeds, too.

Sift together into a large bowl flour, sugar, baking powder, soda and salt. Stir in currants or raisins. Combine eggs, buttermilk and shortening. Add liquid mixture to dry ingredients and mix just until flour is moistened. Turn batter into greased loaf pan 5¼ x 9½ inches. Bake in moderate oven (350 F.) about 1 hour. Remove from pan immediately. Allow to cool thoroughly before slicing.

Makes 1 loaf.

* If self-rising flour is used omit baking powder and salt.

Corned Beef-Cabbage

- | | |
|----------------------------------|--|
| 4 to 5-pound corned beef brisket | 6 medium sized potatoes, pared and quartered |
| 1 onion | 6 medium carrots, pared |
| 2 bay leaves | 1 medium head cabbage cut in wedges |
| 4 whole cloves | |
| Water to cover | |

Place corned beef in kettle or dutch oven and cover with water. Add onion, bay leaves and cloves. Bring to boil, reduce heat, cover tightly and simmer about one hour per pound or until fork tender. Remove meat, add potatoes and carrots. Cover and cook ten minutes. Add cabbage and cook fifteen to twenty minutes longer. Garnish with parsley before serving.

Shamrock Salad

- | | |
|---|---|
| ½ cup cold water | ¼ cup fresh lime juice |
| ½ cup fresh grapefruit juice | 1 cup fresh grapefruit juice |
| 2 tablespoons (2 env.) unflavored gelatin | ¼ teaspoon green food coloring |
| 1 cup boiling water | 1½ cups fresh grapefruit segments cut in halves |
| ½ cup sugar | 1 avocado, cut in sections |

Combine ½ cup water and ½ cup grapefruit juice in a bowl. Sprinkle gelatin evenly over liquid; let stand 5 minutes to soften. Add boiling water and sugar to softened gelatin; stir until completely dissolved. Blend in lime juice, 1 cup grapefruit juice, and food coloring. Pour about ½ of the gelatin mixture into a 1 quart shamrock-shaped mold, or individual molds. Chill until partially thickened. Arrange some grapefruit segments and avocado sections attractively over partially thickened gelatin in mold. Chill until set. Chill remaining gelatin until partially thickened. Then fold in the remaining grapefruit and avocado sections. Spoon into mold. Chill until firm. Unmold on crisp greens and serve with sour cream dressing.

Blarney Stones

- | | |
|---|----------------------------------|
| 1 sponge, chiffon or yellow cake (baked in a 13x9 oblong pan) | About 3 tablespoons of cream |
| ½ cup of butter | 1 teaspoon of vanilla |
| 3 cups sifted confectioners sugar | Fed drops of green food coloring |
| 1 egg white | 1 to 1½ cups of chopped peanuts |

Blend together butter and sugar; add unbeaten egg white, cream and vanilla. Beat well adding a little more cream if necessary, so frosting is just a little on the thin side. Cut cake in small squares and frost squares on all sides except bottom. Roll or sprinkle with chopped peanuts. Top with candy shamrock or green cherry if you wish.

SERVING ST. TIMOTHY AND ST. THOMAS PARISHES

SUNSET CORNERS GROCERY, Inc.

Full Line Groceries, Frozen Foods, Fresh Farm Produce, Aged Western Meats Cut To Order.
"WHERE QUALITY AND SERVICE COME FIRST"

7190 S.W. 87 AVENUE For Your Convenience
666-8622 — 666-8488 Open Every Day 8-7
Owned And Operated By Ed Manion, Member St. Thomas Apostle.

COIN 20 lbs. **35¢**
16 lbs. - 25¢

Attendant On Duty **DROP OFF**
EXPERT DYEING
DRY CLEANING - 3 PANTS \$1.00
Fluffy White Laundry
2176 S.W. 1st ST. Phone FR 3-9661
WE GIVE STAMPS

"Anything Made of Canvas"
"BIMINI TOPS"
CURTAINS - AWNINGS
CUSHIONS - TENTS
BAGS - COVERS

American Canvas Products Co.

PHONES
Dade FR 7-2026 Broward 923-8481
Ben C. LaPointe, President

THE PERSONAL TOUCH

IS YOURS

Joan La Russe
BEAUTY SALON

6313 N.E. 2nd Ave. Phone 751-8711
Also on our staff
Rose Killen Josephine Pirrotta

FOR THE BEST IN DINING
THE VOICE GOURMET GUIDE

there is a
difference!

you'll find it in the warmth of genuine hospitality at the Pan American... you'll find it in the superlative facilities — 400 feet of private beach, Olympic Pool, Putting Green, Coffee Shop, Oceanside Dining Room, Cocktail Lounge, TV in every room, Private Sun Terraces... for your active leisure, Skin Diving, Water Skiing and Fishing can be arranged. Catholic Church opposite motel.

For Reservations, write direct. AUBREY MAURA JR. Manager or phone MIAMI WI 7-3421

COMPLETELY AIR CONDITIONED
THE PAN AMERICAN MOTEL

17875 COLLINS AVENUE, MIAMI BEACH, FLORIDA 33160

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
PHONE: **865-8688**
1900 N. Bay Causeway (79 St. Causeway) Miami Beach

Where "Arthur Godfrey always enjoys himself!"
the Kenilworth
On The Ocean, 102nd Street, Bal Harbour, Miami Beach

Presents THE INIMITABLE
HARRY TAYLOR
AT THE KENILWORTH EXCLUSIVELY
EMERALD ROOM COCKTAIL LOUNGE

JULIETTES
EXTRA ADDED!
AL MARTIN
A SINGING SENSATION!
7 to 10 p.m.

A TREMENDOUS TEAM OF TALENT NIGHTLY... IN THE CRYSTAL ROOM
6 P.M. DINNER - DANCING NIGHTLY 8 P.M.
Maitre d' William • Call UN 6-2711 • Gala Nights Every Saturday IN THE CRYSTAL DINING ROOM

On The Ocean, 102nd Street, Bal Harbour, Miami Beach

8 CONVENIENT LOCATIONS

Miami — 3906 N. W. 36th St.
Ft. Lauderdale — 900 S. W. 24 St. (Rt. 84)
West Palm Beach — 7400 South Dixie Highway
North Miami — 12727 Biscayne Boulevard
Pompano — 3100 North Federal Highway
Coral Gables — 280 Alhambra Circle
Dania — 760 Dania Boulevard
Perrine — 16915 U.S. 1

LUNCH & DINNER 7 DAYS

THE SAME — THE ONLY ONE

gigi 13205 N.W. 7th AVE. PHONE MU 1-5891

For The Best In... **ITALIAN HOME COOKING**
Also Try Our PIZZA

COMPLETE MENU OF ITALIAN & AMERICAN SEAFOOD SPECIALTIES

MIAMI BEACH VISITORS!
Take Julia Tuttle Causeway and North-South Expressway to 125th St. Exit. Turn left to 7th Ave. and then right 7 blocks to GIGI'S. Only 20 minutes away.

For Advertising Space In The VOICE Gourmet Guide
Phone 754-2651

ROBERTO'S
Dinner and a la carte
The best in Italian Cuisine

Reasonable Prices — Lounge
Collins Avenue and 174th St.
MI 7-1841 Miami Beach

"Smart Buyers Get The Best Buys at McBride's"

The Largest Stock of Imported and Domestic Wines and Liquors
In the Greater Miami Area

PL 7-1160
FREE DELIVERY IN THE NORTH DADE AREA

E. McBRIDE-LIQUORS
Liquor Store
734 N.E. 125th St.
North Miami's Smartest

BUSINESS LUNCHE MONDAY THRU FRIDAY

JON'S STEAK HOUSE SEAFOOD PLATTER \$1.95

HIALEAH'S DELUXE RESTAURANT PH. TU 8-5411
373 W. 9th ST. (CORNER RED RD. AND OKEECHOBEE RD.)

SCALLOPS, OYSTERS, SHRIMP, FISH, CRAB - SOME OF ALL OR FULL ORDER OF ANY ONE.

DOG RACING
NO MINORS ADMITTED
Dine At "RUSTY'S ROOST"
RESERVATIONS JE 1-0348

NOW
POST TIME 8:15 P.M.
11 Races Nitely

MIAMI BEACH
SOUTH END OF COLLINS AVE., MIAMI BEACH

IF YOU LIKE DON THE BEACHCOMBER AND TRADER VIC'S — YOU'LL LOVE THE...
LUAU
Polynesian Restaurant

79th STREET CAUSEWAY, MIAMI BEACH UN 5-3735

SERVING DINNER FROM 5 P.M.
ENTERTAINMENT IN THE LOUNGE NITELY.

PL 9-6825 A TOUCH OF CAPE COD ON BISCAYNE BAY

Mike Gordon
SEAFOOD RESTAURANT

On the 79th St. Causeway Miami, Fla.

- MAINE LOBSTERS
- NEW ENGLAND SEAFOOD
- CLAMS, OYSTERS & STONE CRABS

MIAMI'S OLDEST SEAFOOD RESTAURANT — OUR 16th YEAR

MEMBER: CARTE BLANCHE AMER. EXPRESS, DINERS' CLUB COMPLETELY AIR CONDITIONED LARGE, OPEN PATIO

SINCE 1936

Picciolo CHOICE LIQUORS AND VINTAGE WINES

136 COLLINS AVE. SOUTH END, MIAMI BEACH
JE 2-2221 or JE 8-1267

Sundays, 12 Noon to 12 P.M. - Daily, Noon to 1 AM - Saturday, Noon to 2 AM

FLORIDA LOBSTER \$1.95
Newberg with Baked Potato Salad and Coffee
Fla. Lobster Fra Diavolo w/ Linguine Salad and Coffee
Poiled Fla. Lobster with Crabmeat Filling with Baked Potato, Salad and Coffee

STEAKS • CHOPS • RIB ROAST • SEAFOOD
Stone Crabs, Oysters, Clams, 1/2 Shell, Clams Casino or any style, Calamari, Scungilli, Pompano, Frog Legs, Live Maine or Florida Lobsters, Baccala, Mussels, Shrimp Scampi, Stuffed Shrimp, Snapper, Lobster Thermader, Newberg, Seppie or Polpo.

• Manicotti • Lasagna
• Risotto • Ravioli
• Fettucine • Gnocchi
HOME MADE ICE CREAM

WEDDING AND BIRTHDAY CAKES
Over 100 7-Course Dinners from 1.85 • Also A La Carte

FREE PARKING

HAPPY HOUR TAVERN
3680 CORAL WAY

carved from 50 lb. U.S. PRIME BEEF

JUMBO HOT ROAST BEEF SANDWICH 65c

LUNCHEON SPECIAL 85c

TOMATO & STOCK GRAVY, SERVED HOT ROAST BEEF PLATTER, HOT GERMAN POTATO SALAD, LETTUCE,

11 A.M. TILL 3 P.M.

Kentucky Fried Chicken DINNER
3 PIECES CHICKEN, FRENCH FRIES, COLE SLAW, GRAVY & HOT ROLL
ONLY \$1.00

COLONEL SANDER'S RECIPE

Fish \$1.00
Dinner \$1.00
Shrimp — \$1.25
Sea Food Dinners 1

"FINGER LICKIN GOOD"
THE ORIGINAL
Kentucky Fried Chicken

STORE #1 — N.W. 7th Ave. and 119th St. Telephone MU 5-1891
STORE #2 — 16899 N.E. 15th Ave. Telephone 945-0061

• BOX • BUCKET • BARREL
PICK IT UP

LEGION OF DECENCY FILM RATINGS

A I - FILMS MORALLY UNOBJECTIONABLE FOR GENERAL PATRONAGE

Across the Bridge
Air Patrol
All Hands on Deck
Almost Angels
Angel in a Taxi
Assignment
Outer Space
Babe in Toyland
Best of Enemies
Beauty and the Beast
Boy and the Pirates
Captain Sinbad
Crown and the Kid
Conspiracy of Hearts
Constantine and The Cross
Crimson Blade
Damn the Danian
David and Goliath
Dentist in Chair
Dream Maker, The
Hercules and The Captive Women
Escape From East Berlin
53 Days of Feking
Face of Fire
F.B.I. Code 98
Flipper
Gathering of Eagles
Gidlet Goes To Rome
Goliath and The Sins of Babylon
Great Day
Great Escape
Gunfight in Island
Hey, Let's Twist
How The West Was Won
Hollywood Machine
Hey Boy, Hey Girl

Incredible Journey
It's Only Money
In Search Of The Castaways
Island, The
Jason and The Argonauts
It's A Mad, Mad, Mad, Mad World
Joseph and His Brethren
Jumbo
King Kong vs. Godzilla
Last Voyage
Law of The Lawless
Incredible Mr. Limpet
The Life of Maria Goretti
Doctor Messenger
Lilies of the Field
Longest Day
Majority of One
Man from The Diners Club
McLintock
MGM's Big Parade of Comedy
Michael Strogoff
Mistaken Night's Dream
Miracle of The White Stallions
Moby-Dick
Of Merlin Jones
Misty
Mouse on The Moon
Mysterious Island
Night in The Island
Nifty Professor, The
One Man's Way
Papa's Delicate

Condition
Phantom Planet
PT 109
Raven, The
Reluctant Saint
Runaway
Samson and The Slave Queen
Sergeant Was A Lady
Seven Seas To A Silent Call
Son of Captain Blood
Son of Flubber
Stop Look and Listen
Swing in The Sky
Swingin' Maiden, The
The Sword in The Stone
Tammy and The Doctor
Tarzan's Three Challenges
There Was A Crooked Man
Thelma
3 Stooges Go Around The World In A Daze
Titans, The
30 Years of Fun
30 Spartans
Three Stooges in Orbit
Ugly American
Viran, The
Unbelievable
We'll Bury You
When Clock Strikes
Who's Minding The Store
Wild and Wonderful
Wonderful World of The Brothers Grimm
Yank in Vietnam, A

A II - MORALLY UNOBJECTIONABLE FOR ADOLESCENTS AND ADULTS

Act One
All The Way Home
And Suddenly
The Murder
Balloon
Barabaras
Beware of Children
Bye Bye Birdie
Birdman of Alcatraz
Birds, The
Black Sunday
Burning Court, The
Charade
Children of The Damned
Chushingura
Colossus of Rhodes
Company of Cowards
Condemned of Altona
Court Martial
Courtship of Mr. Lytle
Dark Purpose
Day of The Triffids
Days of Wine and Roses
Dead to The World
Deadly Duet
Distant Trumpet, A
Duel Of The Titans
Electra
Ensign Pulver
Face of a Fugitive
Fanny
Flances, The
Flame in The Street
Flower Drum Song
Four Days of Naples
40 Pound of Trouble
Frantic

Fury of The Pagans
Fury of Smuggler's Bay
General Della Rovere
Gone Are The Days
Harbor Lights
Haunted Palace, The
Hauling, The
Heaven's Above
Hell Bent For Leather
Hills, The
Hell Is For Heroes
Hide And Seek
Hootenanny Hoot
Huns, The
Incident in An Alley
It Happened At
The World's Fair
Kings of The Sun
Ladies Who Do
Ladybug, Ladybug
Lancelot and Guinevere
Lawrence of Arabia
Lineup
Lisa
Little Are The Brave
Lord of The Flies
Magnificent Seven
Man From Galveston
Mary, Mary
Merry, Merry
Mighty Ursus
Miracle Worker
Mutiny on The Bounty
My Geisha
Naked Edge
Nightmare

No. My Darling
Daughter
Old Dark House, The
Pirates of Blood River
Playboy of The Western World
Samson and The Seven
Miracles of The World
Schwartz, The
Seven Days in May
Shadow of Fear
Shock Treatment
Sons of The Desert
Squawge of Violence
Stagecoach
Thunder Rock
Stolen Hours
Swing, The
Sword of The Conqueror
Taras Bulba
Ten Seconds To Hell
The Tower
To Kill A Mockingbird
Thunder Island
Two Men With Cleopatra
Virginis of Rome
Wake Me When It's Over
Wagon Train
Wheeler Dealers, The
X-Man With The X-Ray Eyes
Young Racers, The

A III - MORALLY UNOBJECTIONABLE FOR ADULTS

Adventures of a Young Man
America, America
Angels of Darkness
Another Time, Another Place
Beach Party
Becket
Bedtime Story
Big Deal on Madonna St.
Billy Liar
Bye, Bye Birdie
Cairo
Captain's Table
Cardinal, The
The Ceremony
Claudelle Inglish
Come Blow Your Horn
Condemned of Altona
Day of The Outlaw
Day in Court
Dead Ringer
Dime With A Halo
End of Innocence
Eyes of Annie
Jones, The
Flight From Ashiya
Fun in Acalopolco

Global Affair, A
Guest, The
Horror Chamber of Dr. Faustus
Horror Hotel
Hustler, The
In The French Style
Interns, The
Killers, The
La Notte Brava
Leopard, The
Love Is A Ball
Love With The Proper Stranger
Mail Order Bride
Make Mine Mink
Man Who Couldn't Walk
Man's Favorite Sport
Manchurian Candidate
Monkey in The Winter
Move Over Darling
Murder
Naked Kiss
Nine Hours to Rama
Paris When It Sizzles
Pink Panther
The Prize
Rice Girls, The
Riff in Tokyo

Rider on a Dead Horse
Rocco and His Brother
Running Man, The
Spencer's Mountain
Summer and Smoke
Sundays and Cybele
Sweet Bird of Youth
Taste of Honey
Take Her She's Mine
Tamahine
This Earth Is Mine
Thunder of Drums
To Bed Or Not To Bed
Tower of London
Town Without Pity
Twilight of Honor
Two Are Guilty
Two for The Seesaw
Victors, The
V.I.P.'s
The West Side Story
Whatever Happened To Baby Jane?
Where the Truth Lies
Who's Got The Action
Wonders of Aladdin
Wrong Arm
Youngblood Hawk

A IV - MORALLY UNOBJECTIONABLE FOR ADULTS WITH RESERVATIONS**

Advise and Consent
Cleo From 5 to 7
Circle of Deception
Divorce Italian Style
Doctor Strangelove
Easy Life, The Eclipse
Intruder

"81/2"
L Shaped Room
La Dolce Vita
Long Day's Journey Into Night
Mondo Cane
Sky Above and Sky Below

**This 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.

B - MORALLY OBJECTIONABLE IN PART FOR ALL

A New Kind of Love
Back Street
Big Show
Black Whip
Born Reckless
Candid
Capehangers, The
Chapman Report
Cleopatra
Comedy of Terrors
Conjugal Bed
Crack in The Mirror
Cry For Happiness
Cry of Battle
Dementia
Devil and the Ten Commandments
Don't Touch That Dial
Doctor No
Edge of Fury
Eighth Day of The Week
Follow The Boys
For Love or Money
Force of Impulse
Four For Texas
Fred, White and Twenty-One
Frightened City
From Russia With Love
Love
From the Terrace
Girl Hunters
Gun Hawk, The
Gypsy
He Hides Tall
Head, The Angels
Horror Of Party Beach
House of Women

Indestructible Man
Irma La Douce
It Happened in Athens
It Takes A Thief
Johnny Cool
Joker, The
Journey To The Seventh Planet
Juvenile Jungle
Kissin' Cousins
Lady In The Cage
Landru
Look In Any Window
Looking For Love
Love in Goldfish Bowl
Lover Come Back
Love On The Riviera
Madame
Man In The Middle, The
Man of The West
Man on The Prowl
Marriage Go Round
Mary Had A Little Matter of Morals, A
Maxine
Mongols, The
Morgan The Pirate
Most Dangerous Man Alive
Niva Las Vegas
Of Love And Desire
Operation Bikini
Palm Springs Weekend
Pretty Boy Friend
Psycho 99
Purple Noon
Rampage
Rebel Breed
Revolt of Slaves

Rookie
Shock Corridor
Shoot the Piano Player
Small World of Sammy Lee
Sodom and Gomorrah
Soldier In The Rain
Solomon and Sheba
Some Came Running
Sons and Lovers
Stranger in Grass
Strangler, The
Stripper, The
Subway in The Sky
Summerskin
Sunny in New York
Temptress and The Monk
Three On A Spree
Tara Ra-Ho-Bo
Time Out For Love
Two Faces of Dr. Jekyll
Two Weeks In Another Town
Vampire and the Ballerina
Very Private Affair
Viva Las Vegas
Waltz of The Toreadors
Warrior Empress
White Slave Ship
Who's Been Sleeping In My Bed
Wife For A Night
Wild Harvest
Wild in The Country

CONDEMNED

An Affair Of The Skin
Balcony, The
Boccaccio '70
Breathless
Come Dance With Me
Doll, The
During One Night
Five Day Lover
Girl With The Golden Eyes
Green Mare, The
I Love, You Love
Iron of The Angels
Knife In The Water
Lady Chatterly's Lover
Les Liaisons
Love Is My Profession
Lovers
Love on a Pillow
Mating Urge
My Life To Live
Naked Night
Never On Sunday
Odd Obsession
Oscar Wilde
Play Girl
Play Girl After Dark
Please, Not Now

Port of Desire
Prime Time
Question of Adultery
Saturday Night and Sunday Morning
Seven Capital Sins
Silence, The
Sins of Mona Kent
Temptation
Too Young
Too Immoral
Truth The War Of The Buttons
Women of The World
Young and Damned

(Please clip and save this list. It will be published periodically.)

FOR COMING WEEK ON SOUTH FLORIDA STATIONS Here Are Legion Ratings Of Films On TV

FRIDAY, MARCH 13
9 a.m. (4) - Teenage Rebel (Moral-ly Objectionable In Part For All) REASON - Although purporting to show the ill effects visited upon children through a broken home, this film, nevertheless, tends to reflect the acceptability of divorce and to justify remarriage.
12:15 p.m. (5) - I Confess (Adults, Adol.)
1 p.m. (10) - Till We Meet Again (Part Two) (Adults, Adol.)
4:30 p.m. (4) - It Should Happen To You (Adults, Adol.)
4:30 p.m. (7) - Lightning Strikes Twice (Adults, Adol.)
6 p.m. (10) - City For Conquest (Part Two) (No Class)
7 p.m. (4) - The Abominable Snowman (Family)
7 p.m. (5) - Young At Heart (Adults, Adol.)
11:25 p.m. (4) - Harry Black And The Tiger (Adults)
11:30 p.m. (10) - All Through The Night (Adults, Adol.)
1:05 a.m. (10) - Castle On The Hudson (Adults, Adol.)

SATURDAY, MARCH 14
7 a.m. (5) - Stagecoach War (Family)
8 a.m. (5) - Kronos (Family)
12:30 p.m. (4) - Sad Horse (Family)
3:30 p.m. (7) - D. O. A. (Adults, Adol.)
4 p.m. (4) - Hell And High Water (Family)
6:30 p.m. (10) - Tycoon (Adults, Adol.)
9 p.m. (7) - Black Widow (Adults, Adol.)

9 p.m. (2) - Daytona-Orlando - Black Widow (Adults, Adol.)
11:15 p.m. (4) - Blackboard Jungle (Moral-ly Objectionable In Part For All) REASON - This film purporting through the medium of entertainment to expose a sociological problem of our times, in its treatment contains morally objectionable elements (brutality, violence, disrespect for lawful authority) and tends to negate any constructive conclusion.
11:20 p.m. (5) - Jump Into Hell (Adults, Adol.)
11:20 p.m. (7) - Black Scorpion (Family)
11:30 p.m. (10) - I Walked With A Zombie (Adults, Adol.) LEGION OBSERVATION - Voodoo practices are part of plot material.
1:35 a.m. (10) - The Man Who Came To Dinner (Moral-ly Objectionable In Part For All) REASON - A few suggestive lines.

SUNDAY, MARCH 15
8 a.m. (5) Town Is A Prisoner (No Class)
11 a.m. (5) - The Dam Busters (Family)
12 p.m. (7) - Jail Busters (Adults, Adol.)
1 p.m. (4) - Poor Little Rich Girl (Family)
1 p.m. (7) - Eve of St. Mark (Moral-ly Objectionable In Part For All) REASON - Objectionable allusion; suggestive dialogue; usage of a suggestively vulgar expression.
3 p.m. (10) - The Man Who Came To Dinner (Moral-ly Objectionable In Part For All) REASON - A few suggestive lines.

which are seriously suggestive by reason of costuming, dialogue and situations. Furthermore, it reflects the acceptability of divorce and tends to present the Sacrament of Matrimony as an unqualifiedly carnal relationship. Low moral tone.
8 p.m. (4) - The Court Martial Of Billy Mitchell (Family)
11:25 p.m. (4) - The Nevada (Family)
11:30 p.m. (10) - Montana Belle (Moral-ly Objectionable In Part For All) REASON - Suggestive costuming, song and dance; tends to glorify illicit actions.

WEDNESDAY, MARCH 18
9 p.m. (4) - Miss Sadie Thompson (Moral-ly Objectionable In Part For All) REASON - Suggestive situations, costuming and dialogue.
12:15 p.m. (5) - The Easy Way (No Class)
1 p.m. (10) - The Big Punch (Family)
4:30 p.m. (4) - Wells Fargo (Family)
4:30 p.m. (7) - The Doctor And The Girl (Adults, Adol.)
6 p.m. (10) - Earth vs. Flying Saucers (Family)
11:25 p.m. (4) - The Beautiful Blonde From Bashful Bend (Moral-ly Objectionable In Part For All) REASON - Suggestive dialogue.
11:30 p.m. (10) - Action In The North Atlantic (Adults, Adol.)

THURSDAY, MARCH 19
9 a.m. (4) - A Certain Smile (Adults)
9 a.m. (7) - Waterloo Bridge (Part One) (Moral-ly Objectionable In Part For All) REASON - Impressions of fatalism; suicide of heroine suggested in plot solution; too detailed references to and treatment of the heroine's moral lapse which, however, is presented as evil, unfortunate and unattractive.
12:15 p.m. (5) - The Master Of Ballantrae (Family)
1 p.m. (10) - Born For Trouble (No Class)
4:30 p.m. (4) - The Road To Zanzibar (Adults, Adol.)
7 p.m. (7) - All Baba And The Sacred Crown (No Class)
11:25 p.m. (4) - Hell Below Zero (Adults, Adol.)
11:30 p.m. (10) - Cornered (Adults, Adol.)

TUESDAY, MARCH 17
9 a.m. (4) - Since You Went Away (Part Two) (Family)
9 a.m. (7) - If Winter Comes (Part Two) (Moral-ly Objectionable In Part For All) REASON - Reflects the acceptability of divorce.
12:15 p.m. (5) - The Jazz Singer (Family)
1 p.m. (10) - Now Voyager (Part Two) (Adults, Adol.)
4:30 p.m. (4) - Tall Story (Moral-ly Objectionable In Part For All) REASON - The behavior of the principal characters in this film can be morally misleading for the audience (youth) for whom it is intended. In addition, the picture contains suggestive situations and dialogue.
4:30 p.m. (7) Irish Eyes Are Smiling (Adults, Adol.)
6 p.m. (10) - Roughly Speaking (Part Two) (Moral-ly Objectionable In Part For All) REASON - Reflects the acceptability of divorce.
7 p.m. (7) - Face In The Crowd (Moral-ly Objectionable In Part For All) REASON - The treatment of this film contains sequences

Catholic Programs In Diocese On Television And Radio

TELEVISION
(Friday, March 13)
WJNO - (West Palm Beach) 8:45 P.M.
THE HOUR OF ST. FRANCIS - WKAT, 1360 Kc.
(* - Denotes presentations of Radio and Television Commission, Diocese of Miami, Father David J. Heffernan, chairman.)

(Sunday)
9 A.M. - TELAMIGO - WCKT, Ch. 7 - Spanish - language panel discussion by officials from Cuban Refugee Welfare Center.
9:30 A.M. - THE CHRISTOPHER PROGRAM - Ch. 5 - WFTV (West Palm Beach) - The title of today's program is, "Accentuate The Positive."
9:45 A.M. - THE SACRED HEART PROGRAM - Ch. 5, WPTV (West Palm Beach) - Father John I. Hochban, S. J., dean of the Jesuit Theological Seminary, Willowdale, Ontario, delivers the first talk of a Sacred Heart program series titled, "Our Senior Citizens." "There is no retirement age in the Mystical Body, no pensioning off of members," Father Hochban says in his talk, "rather the old should become more the object of our solicitude and love the weaker they are."
11 A.M. - THAT I MAY SEE - WCKT, Ch. 7 - Father David J. Heffernan will interview Irish singer Christopher Lynch, who will sing Irish songs in observance of the Feast of St. Patrick.
11:30 A.M. - MASS FOR SHUT-INS - WLEW-TV, Ch. 10
1 P.M. - THE CHRISTOPHERS - Ch. 2, WESH-TV (Daytona-Orlando)

RADIO

(Sunday)
6 A.M. - THE CHRISTOPHERS - WGMA (Hollywood)
7 A.M. - THE SACRED HEART PROGRAM - WGBS, 710 Kc.
7:30 A.M. - THAT I MAY SEE REPEAT - WGBS, 710 Kc. 9:45 P.M. - Re-broadcast of TV program by Father David J. Heffernan.
7:45 A.M. - CHOIR LOFT - WIOD, 610 Kc.; 9:30 P.M. - Choir of St. John Vianney Minor Seminary, conducted by Father John Buckley, C. M.
7:30 A.M. - THE CATHOLIC HOUR - WIOD, 610 Kc.
8:30 A.M. - THE HOUR OF ST. FRANCIS - WCCF (Fort Charlotte)
8:45 A.M. - THE HOUR OF ST. FRANCIS - WJCM (Sebring)
9 A.M. - THE SACRED HEART PROGRAM - WGMA (Hollywood)
9 A.M. - THAT I MAY SEE FM REPEAT - WFLM-FM, 105.9 FM (Fort Lauderdale) - FM re-broadcast of TV program by Father David J. Heffernan.
9:30 A.M. - THE HOUR OF THE CRUCIFIED - WIRA, 1400 Kc. FM 95.5 Mg. (Fort Pierce).
10:15 A.M. - THE HOUR OF ST. FRANCIS - WNOG (Naples)
10:45 A.M. - SPANISH CATHOLIC HOUR - WMET, 1220 Kc. Spanish religious program, auspices of Diocesan Centro Hispano Catolico. Moderator: Father Avelino Gonzales, O.P., with Father Armando Tamargo, O.P.
6:05 P.M. - CATHOLIC NEWS - WGBS, 710 Kc.; 9:43 P.M. - Summary of worldwide Catholic news from NCWC Catholic News Service and South Florida Catholic news from The Voice.
8:30 P.M. - THE HOUR OF THE CRUCIFIED -

Building or buying? Discover why more families come to us for home loans than anywhere else

We can tell you why. But the real proof lies in making comparisons. Compare interest rates. FIRST FEDERAL's mortgages are written at 5½%, 5% and 6%. (That fact can save you thousands of dollars.)

Compare closing costs. FIRST FEDERAL includes all the extras for which you usually pay extra. You pay only for a survey (if required), and abstracting. Compare prepayment privileges (You can prepay all or any part of your FIRST FEDERAL mortgage without penalty.)

Compare refinancing costs and the advantages of local, personalized service (for adjustments—promptly and without red tape). Compare these and other benefits. When you do, you'll know why more families come to America's Oldest Federal for low-cost home financing than to any other Florida institution.

First Federal Savings
AND LOAN ASSOCIATION OF MIAMI
W. H. WALKER, Chairman
America's Oldest Federal... Largest in the South

DOWNTOWN 100 N.E. 1st Ave. FR 4-6292
LITTLE RIVER 8380 N.E. 2nd Ave. PL 1-4511
CORAL WAY 2750 S.W. 22nd St. HI 6-7692
NORTH MIAMI 900 N.E. 125th St. PL 7-3471
HOMESTEAD 28875 S. Federal Hwy. 247-4661
KENDALL Dadeland Shopping Center 661-5373

Movimiento Familiar en St. Hugh

Un nuevo equipo de matrimonios cristianos está organizándose en la parroquia de St. Hugh, con la participación de varias parejas casadas, las que la semana anterior efectuaron su primera reunión en el nuevo salón parroquial.

La formación de este equipo forma parte del proyecto del párroco, padre Antonio Navarrete, de dar impulso a los movimientos apostólicos de habla hispana, comenzando por el Movimiento Familiar

Actos de Cuaresma en San Juan Bosco

Dos jornadas de ejercicios espirituales de Cuaresma serán ofrecidas en el local de la Misión de San Juan Bosco, en Flagler y 13 Avenida durante la semana entrante.

La primera de estas jornadas, en inglés, se ofrecerá los días 16, 17 y 18, lunes martes y miércoles, de 7 a 8:30 p.m., dirigida por el padre Eduardo Fernández.

Del jueves al sábado, los días 19, 20 y 21, se ofrecerá la jornada en español, a las 8:30 p.m. a cargo del P. Armando Llorente S.I.

Por otra parte, el lunes, martes, y miércoles santos, días 23, 24 y 25) el padre Angel Villaronga ofrecerá un ciclo de meditaciones de cuaresma para matrimonios, a las 8 p.m.

Retiros Espirituales en la Iglesia de Gesu

En la Cripta de la Iglesia de Gesu se ofrecerán dos tandas de retiro espiritual de preparación para el cumplimiento pascual, las que estarán a cargo del R.P. Manuel López S.J.

La primera, para muchachas, se ofrecerá los días 16, 17 y 18 de marzo, de 5:30 a 7p.m.; la segunda, para caballeros se ofrecerá los días 23, 24 y 25 de marzo, a las 8:30 p.m. Ya anteriormente se había ofrecido una serie para señoras, también bajo la dirección del padre López.

Recomiendan Película

NUEVA YORK (NC) — La Legión de la Decencia recomienda para adultos la película "Becket" sobre la vida de Santo Tomás de Becket, tirizado en tiempos del Enrique II; alaba el guión y la actuación por su lealtad a la integridad del santo, pero advierte que más que su espiritualidad, la película expresa sus virtudes naturales.

San Pablo, Patrono de los Cursillos, Exalta el Papa a ese Movimiento

MADRID (NC)—El Papa Paulo VI ha declarado a San Pablo patrono de los Cursillos de Cristiandad, a petición de los líderes de este movimiento en expansión.

SEIS HERMANOS de una familia de ocho, que han abrazado la vida sacerdotal y religiosa, de izquierda a derecha los hoy sacerdotes padres Gilberto, Nelson, Orlando y Fausto

to Fernández Villar, así como el todavía seminarista Miguel Angel Fernández Villar. Al centro la Madre Lilia, de las Siervas del Sagrado Corazón.

MEDITACIONES DE CUARESMA

En Vísperas de la Gran Tragedia

Por el Padre Angel Villaronga

El Domingo de Pasión es el primer anuncio grave de la Semana Santa. Es como una preparación próxima, dentro de la preparación remota que es la Cuaresma.

Los matices se perfilan.

Las imágenes de los altares se cubren, para que la atención toda se centre en la Cruz, símbolo de ignominia antes, y realidad de salvación ahora.

Los textos sagrados son una invitación a la oración, al dolor de los pecados y a la penitencia.

Cristo aparece a lo largo de esta semana, acorralado por sus enemigos, más asediado que nunca, más criticado, más en abierta oposición con los líderes de su pueblo, presagiando todo ello un desenlace sangriento.

La Iglesia invita a todos los hombres con este llamamiento de la Liturgia, para que sigan de cerca los pasos del Hijo de Dios en estos últimos días de Su vida terrena.

Porque es estimulante y alertador para el hombre de hoy, el recuento silencioso de las horas más amargas y tenebrosas que vivió la humanidad.

Es la historia del más grande de los amores que hayan existido. La historia de la paz hecha palabra. Del perdón saliendo al encuentro. De la comprensión hecha bendición. La historia del sacrificio que no tiene límites. La historia del amor que agoniza en una cruz a la hora en que "tierra y cielo se quejaban —el sol triste se escondía— la mar sañosa bramando — sus ondas turbias revolvía".

La historia de un amor que un día

moriría "por salvar a aquellos mismos de quien muerte recibía".

Y desde otro ángulo de vista, el nuestro, el humano, el de nuestra participación en un hecho que fue de ayer y es de hoy, es también la historia de la ingratitud, de la calumnia, de la traición, de la negación y del pecado. Una historia de contrastes impresionantes.

Pensar estos días en la Pasión con el desfile de personajes, animados unos inanimados otros, nos ayudará a encontrar nuestro lugar en la vida: hay quien es Pilatos, y quien es la mujer de Pilatos. Hay quien es Judas y quien es Juan: quien es Pedro y quien es María Magdalena. Hay quien es masa y quien es cabecilla. Hay quien azota, y quien clava, quien niega y quien traiciona; quien llora y quien consuela. Hay quien es verdugo y quien es Verónica; quien es centurión y quien es Cirineo. Pero todos somos en un sentido, Cristo; parte de un Cristo que ahora entra en Su hora de Pasión para sostenernos y enseñarnos a llevar la Cruz —la de madera, la del alma y la del cuerpo, la del corazón y los sentidos — todas las cruces — y enseñarnos a morir como El, con El.

La humanidad, no abstracta sino concreta, nosotros, los humanos, reproducimos a Cristo: la tragedia, el exilio, el dolor, el hambre, el desempleo, las injusticias, las opresiones: los esclavizados, los separados, los angustiados los presos, los fusilados, los perseguidos, los escondidos, la enfermedad, la limitación, la pobreza, la traición, el divorcio, la delincuencia, la infidelidad, son otros tantos Calvarios y cruces donde agoniza Cristo, porque El es cada uno de nosotros.

Semana de Pasión. Estamos subiendo al Monte de la Calavera.

frutos: renovación cristiana de la vida familiar de conformidad con ley divina; vitalización de las parroquias, y fiel observancia de los deberes,

tanto privados como públicos, según el dictamen de la conciencia".

El anuncio del breve apareció en la revista Eclesia, de la Acción Católica.

"... Si es de tu agrado escoger a uno de nuestra propia familia para que sea sacerdote, religioso o religiosa, Te lo agradeceremos con todo el corazón, ahora y por toda la eternidad. Amén."

En la Diócesis de Miami, respondiendo al llamado del Obispo Carroll con motivo del Mes de las Vocaciones, miles de familias repiten a diario esta Oración de las Familias por las Vocaciones por él compuesta.

Y a propósito de la celebración de este mes de las vocaciones, traemos del archivo una foto tomada hace algunos años pero que cobra actualidad con la observancia del mes de marzo y con la apelación que se ha hecho a las familias para que ruegen de Dios la bendición de más y mejores vocaciones.

Se trata de una familia cubana, de cuyos ocho hijos seis recibieron el llamado de Dios para el sacerdocio y la vida religiosa; dos de ellos sirven ahora en esta Diócesis de Miami.

Los dos sacerdotes que aparecen al centro de la foto, los padres Nelson y Orlando Fernández Villar, sirven en la actualidad como sacerdotes asistentes en la Catedral de Miami y en la parroquia de St. Timothy, respectivamente.

Los dos de los extremos permanecen en Cuba ejerciendo su ministerio sacerdotal, son los padres Gilberto y Fausto.

El más pequeño, en la extrema derecha de la foto, Miguel Angel, termina ya sus estudios sacerdotales en el Seminario St. Paul, de Washington; y la religiosa, Madre Lilia, de las Esclavas del Sagrado Corazón, sirve actualmente en Colombia.

Las otras dos hermanas, Ondina y Teresita, también residiendo en Miami actualmente, trabajan en organizaciones del apostolado seglar.

Los padres de esta familia, José Fernández y señora Consuelo Villar, que permanecen en Cuba, recibieron con creces la respuesta a sus oraciones por más y mejores vocaciones para el sacerdocio y la vida religiosa. Y hoy se regocijan con las bendiciones de seis hijos que en diferentes lugares del mundo se encuentran entregados al servicio de Dios y a la salvación de las almas.

Día de Oración por Vocaciones

LIMA — Demostrando su profundo interés en aumentar las vocaciones religiosas, el Papa Paulo VI ha decretado que un Día Mundial de Oración por Vocaciones sea celebrado anualmente en todas las diócesis del mundo el segundo domingo después de Pascua de Resurrección.

Como cada noche precede a un amanecer, cada dolor engendra una esperanza.

★ ★ ★

Tu mayor grandeza es que sólo te puede llenar el INFINITO.

★ ★ ★

No "mates el tiempo". Es porte de tu vida.

Este año el segundo domingo después de Pascua de Resurrección, que es ahora designado litúrgicamente como Domingo del Buen Pastor, se celebra el 12 de abril. Ese día, de acuerdo al comunicado recibido en Lima por el Nuncio Papal en el Perú, Arzobispo Rómulo Carboni, el Santo Padre desea que los fieles, tanto como individuos y como miembros de organizaciones católicas, reconozcan la necesidad urgente de aumentar las vocaciones en todo el mundo "implorando la ayuda de Cristo, el Sumo Sacerdote, y de María, Reina y Madre del clero y de los religiosos."

El decreto del Santo Padre fue manifestado en un comunicado al Nuncio Apostólico firmado por el prefecto de la Congregación de Seminarios y Universidades, José Cardenal Pizzardo.

Oración por las Vocaciones

Oh Dios, que no quieres la muerte del pecador, sino que se convierta y viva, Te rogamos, por la intercesión de la Santísima Virgen María y de todos los santos, que nos concedas el aumento de operarios de Tu Iglesia; operarios con Cristo, que se empleen y consuman en favor de las almas. Te lo pedimos por Cristo, Tu Hijo, que Contigo vive y reina en unidad del Espíritu Santo, por los siglos de los siglos. Amén.

Alberto Cardenal Meyer
Arzobispo de Chicago

(7 años de Indulgencia)

INDIA: REUNION IN MALABAR

NADUVIL is a village in Malabar in southern India. Recently a new mission parish was begun there to serve the needs of 32 families, some 150 persons. They had formerly been members of the Jacobite Church which from the sixteenth century has been separated from Rome. . . . These new parishioners built a makeshift chapel of bamboo and bamboo leaves to enable their priest to celebrate Holy Mass. This was the best their poverty could afford. The chapel isn't of much use when the Monsoons blow. Nevertheless, their pastor has gone ahead, holding services, administering the sacraments, holding catechism classes for the children. His Bishop has asked us to help him. A modest yet solid chapel to withstand the rough winds from the Indian Ocean will cost \$3000. . . . Maybe someone would like to make a MEMORIAL CHAPEL there—a tribute to some loved one. . . . Your donation of \$1 or \$5 or \$10 can soon make this a reality. India is rich in vocations. Here is an opportunity to strengthen the Church there and make more real the spirit of union so sought by Pope Paul VI and the Ecumenical Council.

The Holy Father's Mission Aid for the Oriental Church

SEEING THE WHOLE BOARD

A checker expert explained it to us. A person like himself defeats an amateur player because the latter only sees a few moves ahead. The expert, studying the whole board, sees as many as 40 moves ahead. He sets up traps for his amateur opponent which soon bring trouble to him. . . . Borrowing the image, we try to show the whole mission board. We tell many little bits of information about the widespread field of 18 countries in the Near and Middle East where our work is done. For instance, the problem of vocations.

1. You can educate a poor seminarian like JEAN KARCH, for \$2 a week for six years—\$600 in all. Then another priest is ready to devote a lifetime to the missions. What a joy to know that and to realize it is partly because of you!
2. Similarly you can train a Sister-to-be like SR MARY LEONSY, for \$3 a week for two years. You can pay in installments. She will always be your missionary doing good.

FOR THOSE who send a FOOD PACKAGE (Cost: \$10) to a PALESTINE REFUGEE FAMILY, we'll send an Olive Seed Rosary, made and blessed in the Holy Land. In these cold Winter days, a mother will be able to help feed her family for a month. A thoughtful EASTER GIFT, A MASS—or any other gift—in another's name, we'll send a lovely EASTER GIFT CARD mentioning your thoughtfulness.

THE DOLL AND THE MISSION BOX

Sounds like a TV script. We've been watching a neighborhood Lenten drama with absorbing interest. A young teen-age lady is depositing her allowance in her mission gift box at home but is often torn by her doll's need for clothes. Of course the box suffers at times. . . . Still we think it's wonderful she is remembering the missions. You can help too by joining one of our DOLLAR-A-MONTH clubs. They aid LEPERS, ORPHANS, HELP TO EDUCATE SEMINARIANS AND SISTERS. They also help build MISSION SCHOOLS and CHAPELS and FURNISH them. The SCHOOLS and CHAPELS range in cost from \$2500 to \$6000.

PLEASE REMEMBER OUR PRIESTS WITH YOUR MASS STIPENDS, OFTEN THEIR DAILY SUPPORT.

Dear Monsignor Ryan:

Enclosed please find for

Name

Street

City Zone State

Near East Missions

FRANCIS CARDINAL SPELLMAN, President
Msgr. Joseph T. Ryan, Nat'l Sec'y

Send all communications to:
CATHOLIC NEAR EAST WELFARE ASSOCIATION
480 Lexington Ave. at 46th St. New York 17, N. Y.

ALL-PURPOSE HOME FINANCING

buying, building, selling or refinancing

CORAL GABLES FEDERAL
Savings and Loan Association

MAIN OFFICE 2501 Ponce de Leon Blvd., Coral Gables

L'I'L SISTERS

By Bill O'Malley

"AND TO THINK SISTERS — YOU TAUGHT ME TO WRITE!"

SHARING OUR TREASURE

When She Found A Rosary She Turned To Catholicism

By FATHER JOHN A. O'BRIEN

The ecumenical movement seeks to achieve the unity of all Christians through the merging of all Christian Churches. That is a noble goal but it can be reached only through the return of all Christian denominations to the Catholic Church, the Mother Church of Christendom.

FR. O'BRIEN

There is no prospect of the separated Churches doing this in our lifetime or perhaps for centuries. Hence the most effective way in which every Catholic can help the cause of Christian unity is to win converts.

One of the best ways of doing this is to kindle the interest of non-Catholics in the faith. Once a truth seeker begins a serious study of the Catholic religion, he is well along the way that leads to the Church's open door. Christ has stamped His mark so indelibly and unmistakably upon His Church that few sincere searchers can fail to recognize the Church which He founded as the one true Church.

This is illustrated in the conversion of Mrs. Gladys B. Porter of Norfolk, Va. "My family lived in Washington, D.C.," she related, "and I was reared in the Methodist Episcopal Church, but attended many other Churches as well. My interest in the Catholic religion was kindled when I found a rosary and asked a Catholic friend, Matilda Sesso, how to say it. This entailed learning the Hail Mary and gave me an insight into the reverence and devotion of Catholics for the mother of Jesus.

"My interest was further deepened by finding 'The Faith of Our Fathers' in my parents'

library. Upon it was stamped 'Providence Hospital' where my mother had once been a patient. The reading of that book drove home to me several important truths which changed my whole outlook on religion and led to my embracing the faith. One of the truths was Christ's insistence upon unity of belief among all His followers.

"There shall be one fold," said Jesus, "and one shepherd" (John 10:16). Shortly before His crucifixion Christ prayed for unity: "Yet not for these (Apostles) only do I pray, but for those also who through their word are to believe in me, that all may be one in us, that the world may believe that thou hast sent me" (John 17: 20-22). Unity then is the mark by which Christ's Church is to be recognized. But such unity is found only in the Catholic Church.

"The other important truth was the foundation of the Catholic Church by Christ, who conferred upon it the authority to teach all nations and promised to be with it all days even unto the consummation of the world. The Catholic Church alone spans the centuries and traces her origin directly to Christ.

"I received instructions from Father Dougherty at the Church of the Holy Name and later on was received into the faith by Father Begley at Holy Comforter Church. Great indeed was my joy when I received our Eucharistic Lord in Holy Communion. My brother followed in my footsteps. Upon completing the training course for nurses, I served in the Navy.

"I married Harry Porter who has also embraced the faith and is a devout Catholic. God has blessed us with two fine boys and two girls and every day our holy religion means more to us. It all started when I found that rosary and book. Never can I sufficiently thank God for the precious gift of the true faith."

The Question Box

If We Disobey Pope's Temporal Teachings?

By MSGR. J. D. CONWAY

Q. What kind of sin is it when we fail to listen to the non-infallible but solemn teachings of the Pope on temporal political and economic matters? What if we actively fight against the very things he says are most Catholic in spirit and for which he is praying? I mean things like interracial justice, organizations for international peace, etc.

A. What kind of sin is it when a child scorns the teachings of his parents regarding morality or similar serious matters?

We are certainly endangering our faith when we question the authority of the Pope to teach us in matters related to doctrine and morality.

Interracial and social justice are moral questions. Justice is the basic virtue which regulates practical relationships between men; it is clearly within the range of the authority given to St. Peter and his successors — as faith teaches us. Peace too involves many virtues — particularly justice and charity in multiple manner.

Even to question the Pope's teachings in these matters is to be much less than Catholic and to offend against obedience, respect and humility. To talk or write or work against them involves direct sins against justice and charity along with the rest.

An encyclical is a very solemn method of teaching, prepared with great care, and issued in formal manner. It represents the teaching of Jesus Christ through his Vicar on earth; the authentic teachings of the Church of Christ; and many authorities are convinced that some encyclicals contain infallible pronouncements. To treat them as trivialities is a matter of presumption approaching heresy.

Q. If I am tempted to commit a certain mortal sin in both thought and deed, what have I gained if I resist the temptation regarding the deed, but commit the mortal sin in thought? I am as dead with one sin as with two.

A. You love God less if you deliberately offend Him twice, just because you have done it once.

There may well be elements of scandal which make the external sin worse. It is surely a worse sin because it is more voluntary and deliberate.

We should not admit too quickly that we have committed deliberate mortal sin in thought; we may still be dallying with temptation in a weak, uncertain way.

True religious conviction should take us beyond the stage of merely worrying about our own skin and how much it will be singed. There isn't much love in such selfish concern.

Q. A prominent Catholic theologian stated that a citizen's negligent failure to vote would be a grievous sin if there were grave issues confronting the na-

tion and there was a need for highest quality political leaders. How can a citizen, whether national, and international, conditions are so grave that his failure to vote would be a mortal sin? What commandment would be violated by such failure?

A. Why should we always be quibbling about mortal sin? As a citizen and as a Catholic you have a duty to vote. Are you going to neglect your plain duty simply because you may squeeze by with only a venial sin? What about love of God and country?

Along with the duty to vote goes the duty of informing ourselves about the issues and the persons involved. In these days of tension our country needs leaders of highest quality all the time. Great issues of social justice confront our nation's internal welfare; and issues of international justice are multiple, many of them involving a danger of nuclear war.

Sometimes in our American politics the conflict of issues is not clearly defined. Sometimes we find little to choose between personalities. But we should still not be indifferent. Before our present Congress, for instance, there are issues which will demand that our Senators, especially, stand up and be counted. The side on which they stand should tell any Catholic how to vote when these men become candidates.

MISSAL GUIDE

- March 15 — Passion Sunday. Mass of the Sunday. No Gloria, Creed. Preface of the Cross.
- March 16 — Ferial Day of Lent. Mass of the Day. Preface of the Cross.
- March 17 — Ferial Day of Lent. Mass of the Day. 2nd prayer of St. Patrick. Preface of the Cross.
- March 18 — Ferial Day of Lent. Mass of the Day. Preface of the Cross.
- March 19 — St. Joseph, Spouse of the Blessed Virgin Mary. Mass of the Feast. Gloria, 2nd prayer of the Ferial Day, Creed. Preface of St. Joseph.
- March 20 — Ferial Day of Lent. Mass of the Day. Preface of the Cross.
- March 21 — Ferial Day of Lent. Mass of the Day. 2nd prayer of St. Benedict. Preface of the Cross.
- March 22 — Palm Sunday. Mass of the Sunday. No Gloria, Creed, Preface of the Cross.

VOICE CLASSIFIED RATES and INFORMATION

3 Line Minimum Charge
Count (5 Words Per Line)

1 Time	Per Line 60c
3 Times	Per Line 50c
13 Consecutive Times	Per Line 40c
26 Consecutive Times	Per Line 35c
52 Consecutive Times	Per Line 30c
SAME RATE as 2 lines ordinary type	
SAME RATE AS 3 lines ordinary type	
SAME RATE as 4 lines ordinary type	
SAME RATE as 5 lines ordinary type	

NO EXTRA CHARGE FOR CAPS
CALL PLAZA 4-2651

Published Every Friday
Deadline Tuesday, 2 p.m.
For Friday Edition.

"The Voice" will not be responsible for more than one incorrect insertion. In the event of any error in an advertisement on the part of the publisher, it will furnish the advertiser a letter so worded as to explain the said error and the publisher shall be otherwise relieved from responsibility thereof.

—No Legal or Political Ads—

GOLDEN BEACH CONVALESCENT HOME
24 hour professional nursing care. Meals are the best. Communion and Services every First Friday for Catholic patients. Rates \$6.00 per day.
19295 West Dixie Highway
MIAMI WI 7-3832

Ahern
PLUMMER
Funeral Home
"THE PLUMMER FAMILY"
Rev. L. J. Lawrence Jr.
(All Licensed Funeral Directors)
1349 FLAGLER STREET, W.
FR 3-0656

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.

In Miami it's **LITHGOW**
FIVE Funeral Centers
485 N.E. 54th Street
Plaza 7-5544

ANNOUNCEMENTS

WHEN YOU'RE PLANNING A WEDDING RECEPTION, DANCE, LUNCHEON, PARTY, ETC. CALL THE KNIGHTS OF COLUMBUS HALL, 270 CATALONIA AVE., CORAL GABLES \$35 UP AIR CONDITIONING OPTIONAL SEE OR CALL BERNIE DI CRISTAFARO HI 8-9242 OR 271-6337

For Catholic college and preparatory school admission and scholarship aid, call or visit Educational Consultants, Inc. 2120 N.E. 21 St., Ft. Lauderdale, Fla. or phone 565-2739.

VACATION

North Carolina — Mountain cottages for rent. Boone — Blowing Rock area. For information, call or write, W. J. McMahon, 6027 S.W. 30 St., Miami. 665-5990.

CHILD CARE

Child care, my home. Daily. Under 4 only. Hialeah area. 885-3173.

Child care, my home. Weekdays. S.W. area. MO 6-3250.

LOANS

DIAMONDS — JEWELRY — SILVER LOANS TO \$600! LOW LEGAL RATES. OVER 60 YEARS IN BUSINESS
HALPERT'S LOANS 377-2353
449 Pan Am Bank Bldg. 150 S.E. 3 Ave.

INSTRUCTION

ATTENTION PARENTS!
Year round tutoring. Private or group. Elementary subjects. Air cond. studio. Moderate fee. Call, MU 5-2269, NOW.

CERTIFIED TEACHER
Remedial Reading. Tel. JE 1-0208

EMPLOYMENT

HELP WANTED FEMALE

Middle aged woman to live in. Unencumbered. Some driving and housework. State previous occupation etc. Local. Write The Voice, Box #26. 6180 N.E. 4 Ct.

SECRETARY. Type on I.B.M. executive typewriter. Take shorthand. 35 Hour week. Good starting salary. Fringe benefits. Write experience and phone where you can be reached to

THE VOICE
BOX #30
6301 BISCAYNE BOULEVARD
MIAMI

Stenos, typists, key punch. Temporary work, to fit your schedule, day, week, month, more. Kelly Girls, 306 Roper Bldg., FR 3-5412.

ACCOUNTING DEPARTMENT

Experienced Burroughs machine operator. Good working conditions. 5 Days, 9 to 5 P.M. Good starting salary. Fringe benefits. Write experience and phone where you can be reached. Write

THE VOICE
BOX #14
6301 BISCAYNE BOULEVARD
MIAMI

Housekeeper live in. Care for 3 children. Small salary. Write The Voice, Box #5. 6180 N.E. 4 Ct., Miami

FREE!

Pressure Cleaning
When you seal and paint
your roof

WHY PAY MORE?
White Star

Licensed-Bonded-Insured
Special Gravel Process

Call
Now
NE 3-0905

HELP WANTED FEMALE

NO ADVANCE DEPOSITS!!
All types of jobs. Our fee 1 week's salary. Florida Personnel Center, 121 S.E. 1 St., Langford Bldg.

Unusual opportunity. Woman single, age 40-50, willing to work 6 hours per day. General office work and 2 hours per day housework, in Miami Shores, for congenial woman executive, in factory, N.E. location. National concern pays \$85 for 40 hour, 5 day week. Paid vacations, holidays, insurance and hospitalization. Write age, phone and full office experience. An equal opportunity employer. Write The Voice, Box #85, 6180 N.E. 4th Court.

HELP WANTED — MALE

NO ADVANCE DEPOSITS!!
All types of jobs. Our fee 1 week's salary. Florida Personnel Center, 121 S.E. 1 St., Langford Bldg.

HELP WANTED MALE-FEMALE

Ft. Lauderdale AND Palm Beach County Advertising Sales Representatives

Experience Helpful
But Not Necessary

A Car A Must

Send Resume To
Mr. Angelo Sava
The Voice
6180 N.E. 4th Court
Miami, Florida

POSITIONS WANTED FEMALE

So. American lady; Baby care, housework or office work in Spanish, days TU 7-0089.

BUSINESS SERVICES

APPLIANCE REPAIRING

\$3 SERVICE CALLS
Refrig., washers, ranges, air cond. SALE — washer, refrig., ranges, freezer \$35 and up. PL 9-6771.

DRAPERIES

Custom Draperies and Bedspreads
Free Estimate 621-9801

ELECTRICIANS

MINNET ELECTRIC SERVICES
Specializing in Repair, Remodeling
LO 6-7521 OR LU 3-2198 Ft. Laud.

SIGNS

EDVITO SIGNS
TRUCKS WALLS GOLD LEAF
90 N.W. 54th St. PL 8-7025

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

INSURANCE

GIL HAAS INSURANCE, INC.
See or call us for
AUTOMOBILE INSURANCE
1338 N.W. 36th St. NE 5-0921

WATER SOFTENERS

SERVISOFT SYSTEM OF MIAMI INC.
HI 3-5515. Service - Repairs - Sales. HI 3-5515
109 San Lorenzo Ave., Coral Gables, Fla.

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

MOVING & STORAGE

MOVING AND STORAGE.
Pickup truck \$5 a load.
Padded van, flat price. MU 1-9930.

JOE WELSH MOVING and STORAGE
Local moving, modern Vans. Local, long distance moving. In Fla., Ft. Lauderdale, Palm Beach, Orlando, Tampa. Key West. NE 5-2461 days. Eves. MU 1-1102.

HOME IMPROVEMENT

BUILDERS

ADDITIONS, REPAIRS — ALL TYPES
A. J. CONTRACTING CO.
Licensed & Insured. NO JOB TOO SMALL.
Let Us Prove Our Low Cost To You.
CALL TONY WI 7-3989 OR
JACK NA 1-3326

BUILDING REPAIRS

AL — The Handyman
Enclose carpentry, painting, jalousies, carpentry, masonry & household repairs. No job too small.
WI 7-6423 or WI 5-7878

TONY THE HANDYMAN
Electric, plumbing, carpentry, masonry, jalousies, painting. Install air conditioners. WI 7-4256

CARPENTERS

St. Brendan Parish — HOUSEHOLD, SMALL REPAIRS, ROOF LEAKS etc.
Call John Crimmins for estimate, CA 1-4359 or CA 1-5676

CARPENTERS

CARPENTRY — PAINTING, ETC.
GENERAL HOUSEHOLD REPAIRS
Fred, NE 5-3463 — Member Corpus Christi

CARPET INSTALLATION, REPAIRS

Carpets stretched, installation, cleaned, insurance claims, cigarette burns repaired. Mike PL 8-7894 — YU 9-7811.

CONCRETE CONSTRUCTION

PATIOS, DRIVES, walks. KEYSTONE, color, any size job. Quality work. Free estimate. MU 8-2151

FLOOR CLEANING

Floor cleaning and waxing. Janitor service — Window and screen cleaning, etc. Ft. Lauderdale area only. Call John, LU 3-4365, after 4.

HOME REPAIR

All types of home repair, also screening repair. No job too small. Ray, Member St. Louis Parish, CE 5-6434.

INTERIOR DECORATORS

TARTAK — MCGANN
DECORATING SKETCHING, RENDERING AND CONSULTATION
HI 4-3445 MO 1-3349

LAWN MAINTENANCE

RELIABLE LAWN MAINTENANCE. S.W. SECTION. TEL: CA 1-1593

VELVET LAWN SERVICE, WHITE BISCAYNE PARK, MIAMI SHORES OR NORTH MIAMI AREAS. CALL PL 8-8675 or 945-9307

HARPERS LANDSCAPING SERVICE
MOW AND EDGE — \$5 AND UP
CALL JIMMIE CA 1-8230

LAWN MOWER SERVICE

MIAMI LAWN MOWER CO.
Authorized Service and Parts
Fertilizers — Sharpening — Welding
TWO STORES TO SERVE YOU
27 S.W. 27th Ave. Call HI 4-2305
20256 Od Cutler Rd. Call CE 5-4323

LAWN SPRINKLERS

ALLIED LAWN SPRINKLER SYSTEMS
Lawn Sprinklers, Pumps and Wells Installed, Serviced & Maintained
SERVING S. FLORIDA SINCE 1940
FREE ESTIMATES IN DADE
CALL MU 8-4661

PAINTING

PAINTING - INTERIOR - EXTERIOR
Licensed, Insured, Clean, Reliable. LOW RATE. Call FRANK 696-3824

Painting, inside - outside, any size job. Carpentry work. Free estimates. Member St. Mary. Dee. PL 7-3875.

Painting. Interior and exterior. Reasonable. Call John Farrell, 621-3598.

PLASTERING

Plastering on additions and alterations. Also patching. Call George Arvin. PL 8-5942. Member St. Rose.

PLUMBING

HENRY FLATTERY
Complete Septic Tank Service
Plumbing Repairs and City Sewer Connections
7632 NW 2 Ave. PL 7-1866

PHIL PALM PLUMBING
REPAIRS & ALTERATIONS
CALL PLAZA 8-9896

McCORMICK - BOYETT
Plumbing Co. 24 HR. SERVICE
We specialize in plumbing repairs
7424 N.E. 2nd Ave., Miami, Fla.
Day PL 7-0606
Night PL 9-0355 - PL 8-9622

JACK & SONS. 2035 NW 95' ST.
30 Yrs. plumbing experience. 24 Hour service. Special repairs. Free estimate on new jobs and sewers. OX 1-4826.

RUG CLEANING

Rugs Cleaned — In your Home, or our Plant
MIKE'S RUG CLEANING
Dade PL 8-7894 Broward YU 9-7811

Rug cleaning in your home or business, also sofas and chairs. Ft. Lauderdale area only. Free estimate. Call John, LU 3-4365, after 4.

Give your Rugs & Carpets a 'NEW LOOK' — For ESTIMATE CALL Hank — PL 4-0898

ROOFING

LEAKS — TILES REPAIRED \$4 UP
ALL TYPES ROOFING & REPAIRS
LICENSED & INSURED
ALL METROPOLITAN ROOFING CO.
FREE ESTIMATES CA 1-6671
18 YEARS ROOFING EXPERIENCE
(MEMBER OF ST. BRENDAN PARISH)

WILLIAMS ROOFING WE COVER DADE
Re-roofing, repair. (Leaks our specialty)
Licensed - insured. CA 1-0904 or HI 8-6102

WHY PAY FOR A NEW ROOF?
We repair your roof. 30 Years of guaranteed work. Also new roofs. HI 3-1922, MO 7-9606 or MU 5-1097.

JOHN'S ROOFING
Leaky Roofs Repaired.
\$5 Up. Expert Work CA 6-2790 — HI 8-6102

ROOFS - PRESSURE CLEANED
\$14.95 - ANY SIZE ROOF
Licensed and Insured. HI 4-1627

ROOF CLEANING & COATING

Roofs pressure cleaned \$12. Spray painted \$47. Snowbright Co. WI 7-6465, FR 3-8125.

VENETIAN BLIND SERVICE

VENETIAN BLINDS - CORNICES
REFINISHED REPAIRS YOUR HOME
CALL STEADGRAFT PL 9-6844
9510 N.W. 7th Ave.
(MEMBER OF ST. JAMES PARISH)

TAPES, CORDS BLINDS REFINISHED
OR REPAIRED IN YOUR HOME
CALL BILL FR 1-4436 OR 661-2992.

WATER HEATERS

LOUIS E. MILLER PLUMBING CO.
Water Heater Repairs & Sales
4119 Ponce de Leon Blvd. Est. 1930 HI 8-9912

WINDOW REPAIRS

JALOUSIES, WINDOWS AND SCREENS
REPAIRED CALL ANDY, OX 1-2018

TOPSOIL AND SAND

GRADE A PULVERIZED SOIL
POTTING SOIL
SILICA SAND FOR LAWN DRESSING
D. MIRONE
PHONE 235-4814

FOR SALE

AUTOMOTIVE
1957 Ford Convertible (white). 2 Door, 6 cylinder, radio, new whitewall tires, new top. A-1 condition. Engine recently overhauled. Privately owned. Call 757-2651 9 to 5 P.M. Weekdays only or YU 7-1385 Hollywood Weekends.

MARINE EQUIPMENT

BOATING GIFTS unlimited at Brownrigg Marine Supplies, Inc. 3041 Grand Ave., Coconut Grove. HI 4-7343.

MISCELLANEOUS FOR SALE

Almost new pool vacuum cleaner and brush. Reasonable. 226-8836.

MUSICAL INSTRUMENTS

Largest selection of new and used pianos and organs in Florida.
VICTORS, 300 N.W. 54 St. PL 8-8795

SEWING MACHINES FOR SALE

SINGER SLANT NEEDLE
Late model, streamline. Makes button holes. Sold \$250 new. Take over balance of 9 payments, \$11.19. Will take trade. Call, 685-1564.

TOP SOIL & SAND FOR SALE

FERTILE TOP SOIL — LAWN SAND — FILL.
Prompt delivery. 666-3954 Evenings NE 4-0965

WEARING APPAREL

Wedding gown. Chantilly lace. Size 10. Hoop veil, gloves, storage box included. Beautiful condition. \$20. HI 8-4691.

REAL ESTATE

RENTALS — MANAGEMENT LISTINGS WANTED
DICK BROOKS — REALTOR — 688-6638

INVESTMENT OPPORTUNITIES

300 SOLD
Farmer in financial strain due to freeze, will sell up to 1,000 bushels of cucumbers at \$2.50 cash, to be delivered to packing house April 10 to April 20. Present prices \$12. a bushel. Expected prices in April \$5 to \$11 a bushel. Call or contact A. D. Bossio, 16791 S.W. 298 Terr., Homestead, Fla. CI 7-5105.

OFFICE SPACE FOR RENT

Very desirable location for physician with dentist. 700 Sq. feet, air conditioned. Ample parking. 1760 Coral Way, HI 6-7988.

STORES FOR RENT HOLLYWOOD

Office - 5794 JOHNSON STREET, 15x44, near Hollywood Nativity Parish, ideal for lawyer, letter shop, tile co., etc. \$85 per month. Owner HIWd. 989-2341.

CO-OP. APTS. FOR SALE

"WHY PAY RENT !"
BEAUTIFUL CO-OP APARTMENT
2 Bedrooms, 2 baths. Nice pool and patio. Stove, refrigerator, built-in oven, wall-to-wall carpeting, air conditioned and heated. Location excellent. Walking distance to everything. Same low price as house with no lawn or maintenance problems. Just lock door if leaving town. No other worries. Has to be seen to be appreciated. Casa Biscayne Co-op Apartments. 12665 N.E. 16 Ave., Apartment number 20. Phone PL 1-3442 or UN 6-1411. Ask for Miss Roman.

APTS. FOR SALE NE

Want return for your investment? Apt. house. Near everything. 187 NW 51 St., PL 9-3582.

HOMES FOR SALE, FT. LAUDERDALE

1 bedroom house. Large closets, completely furnished including TV & washer. Suitable for retired couple. Near stores and church.
714 S.E. 13 STREET

3 Blocks to St. Anthony Catholic Church and schools. Lovely 3 bedroom home, fully carpeted. New furniture. On busline. \$13,500. Owner, 436 N.E. 11 Ave., JA 2-1873.

HOLLYWOOD LISTINGS WANTED

Have clients for Hollywood homes, lots and acreage. Multiple Listing Service. Nativity parish area preferred. NICHOLAS MANGIERO, REALTOR, APPRAISER, 5796 JOHNSON STREET, HOLLYWOOD. 989-2341.

24 Hour Service
Plumbing Repair Service
PLaza 7-0606
ELECTRIC SEWER CABLE
PLaza 9-0355 Nights and Sundays PL 8-9622
McCormick-Boyett Plumbing Co.
7424 N.E. 2nd AVE. MIAMI, FLA.

VOICE CLASSIFIED, 6180 N.E. FOURTH COURT, MIAMI

HOMES FOR SALE—W. HOLLYWOOD

YOUR FLORIDA HOME

- 3 Bedroom, 2 bath, screened pool. Luxurious living \$23,000
- 2 Bedroom furn. Close to shopping and church \$10,000
- 4 Bedroom, 3 bath, wool \$23,000
- 2 Bedroom, 2 bath, Florida room \$10,900

Lots and Acreage for Investments
 YU 9-2096 Eves. YU 3-4428
 6081 WASHINGTON ST., W. HOLLYWOOD
J. A. O'BRIEN, REALTY

HOMES FOR SALE — MIAMI SHORES

2 Bedroom 1/2 bath, or will rent yearly — season. 8 N.W. 93 St., 758-0991.

\$11,200. 2 Bedroom. Close to everything. Large lot. Low cash down. \$87 Mo. carries. J. S. PALMER, REALTOR PL 4-2266

HOMES FOR SALE—NO. MIA. BCH.

HOLY FAMILY PARISH
 Beautifully landscaped, ultra-modern unfurnished home. Immaculate inside and out. 3 Bedroom, 2 bath, central air conditioning, all electric kitchen. Loaded with extras. Transferred out of state and must sell. Previously asking \$29,000. Make offer. Will sacrifice. Owner. 731 N.E. 164 Terr. WI 5-3718.

Walk to St. Lawrence. Fashionable 4 bedroom 3 bath. 2,100 Sq. ft. Patio. Fenced yard. Appraised \$30,000. Selling price \$25,400. \$3,360 Down. 947-3382.

HOMES FOR SALE — NO. MIA. BCH.

GOVERNMENT OFFICIAL TRANSFERRED
 3 Bedroom, 2 bath, very modern unfurnished house in excellent condition in wonderful area. Has everything. Near shops, schools, buses, Holy Family parish. Was asking \$29,000. Any reasonable offer considered. Owner. 731 N.E. 164 Terr. WI 5-3718.

HOMES FOR SALE N.E.

3 Bedroom home, like new. Landscaped. Block from Catholic church and school. 1296 N.E. 146 Street. WI 7-1809

East of Biscayne Blvd., (Repossessed). Terrific value. Move right in. Sparkling CBS Rancher. Oak floors, Florida Room, Carport. Close to 79th St. buses and shopping. An \$18,000 value, for only \$13,900. CARMINE BRAVO, Broker 754-4731

2 Bedroom CBS. Garage, Florida room & patio, 1/2 acre, fenced yard, lots fruit trees. 2 Blocks, Holy Family. 949-0969.

HOMES FOR SALE — N.W.

1621 N.W. 9 ST.
 Large 2 bedroom beautiful home, in Grove Park. 2 Florida rooms, garage. Only \$500 down. No closing costs.
 Also 3 bedroom 2 bath home, within walking distance of St. Brendan. \$800 Down. No closing costs. Both open until sold.
 FRANK WELTER, REALTY
 3301 S.W. 75 Ct. MO 6-3823

Older 3 Bedroom stucco home on duplex lot. Good land value. Asking \$8,500. Call eves., 226-8836.

HOMES FOR SALE N.W.

Spotless 3 bedroom 2 bath, Sun porch. 1220 N.W. 190th St. Owner. NA 1-3939.

3 Bedroom, 2 bath/ Visitation. \$17,600. \$1,000 Down. Separate quarters for guests etc. Many extras. 18131 N.W. 9 CT. NA 4-6729

OUR LOSS PRIVATE HOME OWNER
 2 Bedroom, patio, carport. House built to catch Southerly breezes. Top location. V.A. 4 1/2%. \$68 Mo. 862 N.W. 171 Ter. NA 4-1626

Large C.B.S. \$14,900 Total, \$1,360 down, \$101.98 mo. No closing. 427 N.W. 82 Ter

DUPLIX FOR SALE N.W.

2 Duplexes. Excellent buy. Good income. 2 Bedrooms each apt. Near shopping area. Owner. NE 5-1969.

HOMES FOR SALE S.W.

NEAR ST. BRENDAN'S
 LAKE PARK — 3 Bedroom 2 bath homes with garage. Pools, patios and air conditioning available. Many models and plans to choose from. Priced from \$16,900. As low as 10% down. Financing available. Visit model homes today.
 8275 S.W. 48th ST.
 BEST HOMES PHONE 221-3621

St. Theresa Parish. 2 Bedroom, Florida room, heat and aircond. Nice area, near buses and Coral Way. \$94 Month plus low down payment, or will rent, \$125 month. 666-6096.

HOMES FOR SALE S.W.

3 Air conditioned bedrooms, Florida room, sprinkler system, many extras. Assume V.A. mortgage, taxes and insurance. Total, \$86 monthly. Opp. St. Brendans. 8561 SW 29 St.

Owners moving. F.H.A. valuation \$12,800. \$400 Down. \$81 Month pays all. 3 Bedroom, screened porch, chain link fence, heat, carpets, drapes, etc. Excellent condition. 7430 S.W. 36 St., MO 7-8084.

\$400 CASH
 3 or 4 BEDROOMS
 \$12,500 TOTAL
 MULLEN, REALTOR 226-1311

FANTASTIC FORECLOSURE

\$350 DOWN — \$73 MONTH
 PAYS ALL!!

Freshly painted 3 Bedroom, 1 bath, carport, on large landscaped lot. Fully equipped kitchen, inviting dining room with built-in buffet. Good size bedrooms, closets. Extras included. Central oil heat, attic fan, no closing costs. Homestead exemption guaranteed. Call today for this buy at \$11,500.

IRVING PERLMAN

HI 5-1349 REALTOR 24 HOURS

HOMES FOR SALE CORAL GABLES

Charming 3 bedroom, 2 bath ranch style home, on the deep waterway. Reduced for quick sale. Call MO 7-1190 for app't.

COUNTRY HOMES — SO. DADE

3-4 OR 5 BEDROOMS
 WITH
 Elegance

PLUS fine floor planning and all the other practical advantages of fine living at Beautiful Stonehaven. City water, single taxes (county only.) Easy walking to Elementary, Jr., Sr., Palmetto High Schools, near Harbors, Shopping. Near women's Dominican Retreat House and New St. Louis Parish - Church and school.

NOT for everyone but if YOU are of discriminating taste then you owe it to yourself to see these Hallmark Homes at Stonehaven while still available (80% sold out — some available immediately) Prices \$35,000 to \$60,000 range.

OPEN 10 to 5 — S.W. 120th St. at 73rd Ave.

HOMES FOR SALE — SO. MIAMI

WALK TO EPIPHANY
 8250 SW 53 Ave. 5 Bedrooms 3 1/2 baths. Acre lot. Pool. Family kitchen. \$56,000. Call MO 1-3186.

HOMES TO SHARE MIAMI BEACH

Retired business woman will share house with lady. St. Joseph Church vicinity. UN 6-2527

HOMES FOR RENT N.W.

\$95 MONTHLY TOTAL
 VERY NEAR VISITATION PARISH
 Rent this lovely 3 Bedroom 2 bath home, which features Tucker Lok-Master awning windows, sliding glass doors, built-in range, Florida room, screened patio, 2 air conditioners, garage and fenced back yard. 60 N.W. 197 St. Call, 945-4509 for inspection.

ROOMS FOR RENT—MIAMI SHORES

Mature woman. Make your home with us. Private room and share home. St. Rose of Lima Parish. Reas. PL 8-9468.

ROOMS FOR RENT N.E.

Room in private home, near bus, shops, church. \$10 week. WI 7-5546.

ROOMS FOR RENT N.W.

Sleeping room, home on lake. Pvt. bath and entrance. \$15. NA 4-6724.

ROOMS FOR RENT S.W.

Lovely twin bedroom. Near Gables. For lady or couple. Use of home. 444-5528.

Philip D. Lewis, Inc.

REAL ESTATE INVESTMENTS
 PALM BEACH COUNTY
 31 West 20th Street
 Riviera Beach • VI 4-0201

Newberry's PHARMACY

5 LOCATIONS
 FOR ALL
 YOUR DRUG
 AND COSMETIC NEEDS
 OPEN 7 DAYS A WEEK

The Best CAR VALUES Are Found In The VOICE

VESPA
JAWA - YAMAHA
 WILL FINANCE
REBUILT
Guaranteed Scooters
 ... ALL MAKES REPAIRED
BISCAYNE SCOOTERS
 PH. 681-5823
 14354 N.W. 7th AVE.

See the all new
1964 Rambler
 at
GULFSTREAM
RAMBLER
 510 N. Federal Hwy., Hallandale
 WA 3-4601 MIAMI WI 5-1901
 Only 1 mile south of the Hollywood Cir.
"SELECT" USED CARS
 At honest low prices — easy terms. Complete Service Facilities — Body Shop — Upholstery — Glass.
 "We bank every sale with service"
Bank Rate Financing
 Vic Perera, Pres. Jim Kelly, V. Pres.
 St. Gregory Queen of Martyrs

For The
BEST TRADES,
PRICES and
TERMS
 Daniel J. Horvath
 General Manager
 Little Flower
 Coral Gables
 ASK FOR
 Michael J. Boyle
 New Car Sales Mgr.
 Epiphany
 South Miami

PACKER Pontiac
 AMERICA'S LARGEST
 PONTIAC DEALER
 DETROIT - FLINT - MIAMI
 "ON THE TRAIL"
 665 S.W. 8TH ST. MIAMI
FINE CARS — FINE SERVICE

PALM BEACH

LUBRICATED YOUR WINDOWS LATELY?
 Use "L.C.Wax" Aluminum Lubricant, the proven easy way to have Clean, Long-Lasting Velvety Smooth operating WINDOWS, DOORS and 101 other Articles. Prevents Oxidizing - Rust.
 Available in squirt cans - Aerosols - Quarts - Gallons at most Builder Supply, Paint and Hardware Stores.
 Mfrd. by Eugene Dornish & Son, Since 1952
 975 S.W. 12th St., Pompano Beach, Florida

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

For the past EIGHT YEARS we have had the privilege to furnish PAINT for use at the many Catholic Institutions in the West Palm Beach area.
Worth Chemical & Paint Co.
 Home Office and Plant 1800-1816 — 10th Ave. North
LAKE WORTH, FLA.
 Manufacturers of
GUARANTEED QUALITY PAINT
 Interior and Exterior House Paints
 — Varnishes and Enamels
Telephone JUstice 2-6146
 WHOLESALE — RETAIL

PARISH SERVICE STATION GUIDE

ST. VINCENT de PAUL
BOB'S
 OPEN 24 HOURS
ATLANTIC ROAD SERVICE
SERVICE
 754-8321

 10260 N.W. 7th AVE.

Consult this directory before your next tankful of gas or needed repairs.
 You'll be glad you did.

ST. JAMES
FRAZIER'S
 Tune Up Road Service
SERVICE
 MU 1-0265
 ATLAS TIRES + BATTERIES + ACCESSORIES
 13705 N.W. 7th Avenue
 North Miami, Fla.

ST. ROSE OF LIMA
PORST
SERVICE STATION
 Pick-up & Delivery Service

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

VISITATION
HY'S
 OPEN 24 HOURS
 ROAD SERVICE
SERVICE CENTER
 NA 1-9638
 MERCHANTS GREEN STAMPS
 N.W. 2 AVE. (441) AT 191st ST.

SS. PETER & PAUL

 Merchants Green Stamps With All Purchase
TEXACO SALES
 Complete Tuneup Brake Work Tires Batteries Accessories
 1101 S.W. 22nd ST.
 BILL KRUG
 FR 1-9590

HOLY ROSARY
TONY'S
COMPLETE AUTO REPAIRS
 INDIGO
TOP VALUE STAMPS
 CE 5-1221
 Across From Bank of Perrine

ST. AGNES

LARRY'S
TEXACO
 Proprietor—Larry Gaboury
1 CRANDON BLVD.
KEY BISCAYNE
 EM 1-5521

EPIPHANY
JIM LEMON'S
SERVICE STATION
 Complete Automotive Service
 TUNE-UP BRAKE SERVICE
 U-HAUL TRAILERS CITY ICE PRODUCTS
 6790 S.W. 57th AVENUE
 South Miami, Florida
 Next to Stevens Market
 Phones: MO 7-9107
 MO 1-5841

CORPUS CHRISTI
 TIRES—BATTERIES—ACCESSORIES
HUDSON'S
 STANDARD OIL PRODUCTS
SERVICE
 Automotive Specialists
 Tune-Ups — General Repair
 Wheel Aligning — Brakes
 Phone 633-6988
 Tommy Hudson — Owner
 1185 N.W. 36th Street

THE CATHEDRAL
 TIRE BATTERY ROAD SERVICE EXPERT CAR TUNE-UP SERVICE
GULF SERVICE
CENTER
 PL 1-8564
 5600 BISCAYNE BLVD.

ST. THOMAS THE APOSTLE
 MO 7-3344
JOHNSON-EARLY
 MILLER ROAD CITIES SERVICE ROAD SERVICE
 WHEEL ALIGNING
 TUNE UPS
 BRAKE JOBS
 OPEN 6 A.M. — 11 P.M.
 6700 MILLER ROAD

CCD Plans Meeting At SS. Peter and Paul

The Confraternity of Christian Doctrine of SS. Peter and Paul parish will hold a general meeting this Sunday, March 15, in the school auditorium. The meeting will consist of the monthly executive board meeting. Plans for the parish's Summer School of Religion will be made.

OX 4-1649 ATLANTIC
HACKETT'S ATLANTIC
SAFETY SERVICE
 Wheel Alignment
 Brake Service
 Motor Tune-Up
 U-Haul Rentals
Fort Myers
4369 PALM BEACH BLVD.

Special Mass For Disabled

NORTH PALM BEACH — A special Mass for handicapped persons and shut-ins usually unable to assist at Mass outside their homes will be offered March 22, at Our Lady of Florida Monastery and Retreat House, 1300 U. S. 1.

Father Cyril Schweinberg, C.P., retreat director, will offer the Holy Sacrifice of the Mass in the retreat house chapel and transportation will be provided by Knights of Columbus councils from the Boynton Beach, Riviera Beach, Lake Worth and Palm Beach areas. Confessions will be heard before and during Mass. Sidney C. Sterchele, of the West Palm Beach K. of C. council, is in charge of transportation arrangements.

Pope John Medal Delivered By U.S.

VATICAN CITY (NC) — The Presidential Medal of Freedom awarded posthumously to Pope John XXIII by President Johnson has been delivered here by U. S. Ambassador Frederick Reinhardt to Amleto Cardinal Cicognani, Papal Secretary of State. The White House ceremony awarding the medal to the late Pope took place on Dec. 6.

The medal citation said Pope John "brought to all citizens of the planet a heightened sense of the dignity of the individual, of the brotherhood of man, and of the common duty to build an environment of peace for all mankind."

Sister Reparata Dies In Detroit

ADRIAN, Mich. — Solemn Requiem Mass was offered in the chapel of the Dominican Motherhouse here for Sister Reparata, O.P., who died in Detroit in the 47th year of her profession.

Sister Reparata, who formerly served as superior at Rosarian Academy and St. Ann School, West Palm Beach, entered the religious life from Immaculate Conception parish, Toledo.

She is survived by her sister, Sister Rose Clement, also an Adrian Dominican Sister.

3 GENERATIONS OF SERVICE
 IN THE GREAT AMERICAN TRADITION

PRICES TO SATISFY EVERY FAMILY
6001 BIRD ROAD
 667-8801
7200 N.W. 2nd AVENUE — 751-7523

WEST COAST

FOR ALL ADVERTISING INFORMATION ON THE WEST COAST — CALL MARY WALLACE, EDison 5-5462 OR EDison 5-4451

J. M. Stephenson
FUNERAL HOME
 Servicing All Highlands County
 SEBRING AVON PARK
 EV 5-0125 GL 3-3101
 24 Hour Ambulance Service

Edward R. Ponger
FUNERAL HOME
PUNTA GORDA, FLORIDA
NEptune 2-7171
 Serving all of Charlotte County

LEO W. ENGELHARDT
FUNERAL HOME
2017 McGregor Blvd.
FORT MYERS — EDison 5-1166
 Servicing Southwestern Florida

WASHBURN'S PHARMACY
 SERVING
FORT MYERS
 FOR MORE THAN THIRTY YEARS
ED 5-3421 COR. MAIN & HENDRY

'FLORIDA'S MOST PICTURESQUE DINING SPOT'
RIVER HOUSE
 OVERLOOKING THE CALOOSAHATCHEE RIVER
FORT MYERS
2024 W. FIRST ST. EDISON 2-9141

STAR PHARMACIES
 Prescription Specials
NORTH FT. MYERS 1240 North Trail Star Plaza WY 5-2136
CAPE CORAL Cape Coral Pkwy. opp. Shopping Plaza LI 2-2141
FREE R_x DELIVERY

FLAGS ★ BANNERS ★ PENNANTS
 for every occasion and use
HOMES — SCHOOLS — CHURCHES — BUSINESSES
FLAGS AND FLAG ACCESSORIES — BUNTING
 mail orders promptly filled
THE DIXIE FLAG Co.
OX 948 ★ NAPLES ★ MI 2-2251

MEKO INC.
MECHANICAL CONTRACTORS
PLUMBING — HEATING — COOLING — ELECTRICAL
 INDUSTRIAL
 COMMERCIAL
 RESIDENTIAL
FORT MYERS ED 2-1138

PHILBRICK
AMBULANCE SERVICE
 NOW AVAILABLE
\$10.00
 FLAT RATE
 THROUGHOUT DADE COUNTY
 TO OR FROM ALL HOSPITALS
 NO EXTRA CHARGE
 Coral Gables • South Miami • Miami Shores • Miami
444-6201 667-2518 751-3613 373-6363
 CALL FOR INFORMATION
 PHILBRICK AMBULANCE SERVICE CLUB

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

Homelike Surroundings
 Dignified Friendly Service
 Prices To Meet Any Family Budget

R. E. Wixsom, F.D.
KING
Funeral Home
 Serving faithfully for over 60 years
206 S.W. 8th Street FR 3-2111

FR 4-8481
Dial-a-Saint
 PRESENTED BY
Philbrick
FUNERAL HOMES

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. All chapels equipped with pews and kneeling rails.
- 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, quality for quality, 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 - \$215 - \$279.

Van Orsdel
MORTUARIES
 LARGE CATHOLIC STAFF
 C. D. Van Orsdel, Licensee

Prices Effective Thursday thru Weekend

Quantity Rights Reserved

NOW... TONS AND TONS OF USDA TOP CHOICE PSG BRAND BEEF AT LOW FOOD FAIR PRICES TO FIT YOUR BUDGET

MILLION POUND Beef Sale!

TOP U.S. CHOICE PSG BRAND

CHUCK STEAK 39^c lb

WESTERN CORN FED **PORK LOINS** FRESH NEVER FROZEN FULL CUT RIB HALF **38^c lb**
FULL CUT LOIN HALF **48^c lb.**

GROUND BEEF

LEAN FRESH **3** -lb. PKG. **98^c**

FYNE SOFT BATH TISSUE

2-PLY FACIAL QUALITY
AQUA, YELLOW, PINK or WHITE

REG. 45c
VALUE
SAVE 29c
ON 4 ROLLS

4^c ROLL

Limit 1 Bundle of 4 Rolls
Please, with Your 5.00 order or more

TOP U.S. CHOICE PSG BRAND

CORNERED BEEF

BONELESS BRISKETS
WHOLE or 2nd CUTS

49^c lb

Enjoy with
FRESH FIRM GREEN

CABBAGE lb. 7^c

PUERTO RICAN

PINEAPPLES... JUMBO... 33^c Ea.

Free 50 Extra
MERCHANTS GREEN STAMPS
With the purchase of
ORANGE CHIFFON RING
LADY FAIR **49^c**

MEATY WHITE PEARL

SHRIMP 5 LB. BOX 3⁸⁹ 79^c lb

ARMOUR STAR

HAM 3 lb. CAN 2³⁹

MERCHANTS GREEN STAMPS FOR THE GREATEST SELECTION OF EXCITING GIFTS — FOR THE WHOLE FAMILY