

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. VI, NO. 39

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

DECEMBER 11, 1964

'Hail Mr. Pope,' India Acclaims Pilgrim Paul Greeting 'Greatest Ever'

ROME (NC) — Pope Paul VI, the man who called himself a "pilgrim of peace," is back in Rome following a trip to Bombay, India, where he met with a reception such as no pilgrim has received in the history of the world.

For four days and three nights, the 67-year-old Pontiff met with the people of India — rich people, poor people, young people, old people, statesmen and religious leaders, Catholics, Protestants, Jews, Orthodox, Hindus and Buddhists. Wherever he went he was greeted by cheering crowds.

"We come as a pilgrim, a pilgrim of peace, of joy, of serenity and love," the Pope said upon arriving at Bombay airport. "We greet all the Indian people, every man, woman and child. And we extend our greeting to all the nations of Asia, to every nation in the world.

"May they always remember that all men are brothers under the fatherhood of the Divinity. May they learn to love one another, to respect one another, to avoid violating the natural rights of others. May they ever strive to respect these rights in truth, in justice and in love."

Three days later, when he was departing from the same airport, the Pope told a huge throng he would always carry "an unforgettable memory" of his visit to India, and he added: "We feel ourself to share in a moral citizenship with this land, which we will ever love."

Precedents Broken

For Pope Paul and for India it was a week which broke all precedent. Never before, until Pope Paul flew to Bombay for the 38th International Eucharistic Congress, had a reigning Pontiff journeyed so far to the East. Never before had a Eucharistic Congress been held in a non-Catholic nation. Never before in Bombay had such crowds greeted a foreign visitor — surpassing those which turned out for Eisenhower, Khrushchev or Queen Elizabeth.

To the people of India he was "the holy man from Rome," and they greeted him by shouting "Jai Pope Sahib" (Hail Mr. Pope). The Pope, often weary but smiling, responded with "Jai Hind" (Hail India), and met his hosts with a gesture of folded hands which the Indians call "namaste."

Pope Paul VI made a veiled reference to the strife and bloodshed plaguing Asia as he set foot on the teeming continent.

The Pope expressed his concern over discord in Asia as he replied to the official welcome of India's bearded Moslem Vice President, Zakir Hussain, at the Santa Cruz airport.

Pope Paul spoke against the background of war in Vietnam, a shaky truce in Laos, threatening war in Malaysia and warlike preparations by Chinese communists on the Indian-Chinese border.

After his appeal for love and respect among the nations of Asia, the Pope added: "For these holy desires we shall offer our prayers during these days of the congress; and we invoke upon all of you who hear our voice an abundance of divine blessings."

Tribute To The People

The Pope also paid special tribute to the Indian people. "Great is our joy in finding ourself among the Indian people," he said. "At last we can come to know this immense and populous land and to manifest in person our friendship and (Continued on Page 2)

Rome Welcomes Its Bishop Home With Flags, Salvos

By Father Ambrose DePaoli
Voice Rome Correspondent

ROME — "Rome welcomes home her Bishop." In a few words, this was the message spread throughout the city by the posters distributed by the city government, the Vicariate of Rome and various other church organizations.

Almost since the departure of Pope Paul preparations have been underway to render a fitting reception on his return to Rome. St. Peter's Square had been turned into a maze of wooden barricades to divide the crowds from the route which the SCV I car took into the Vatican. The entrance was that of the Arch of the Bells.

The Var della Conciliazione had been illumined since morning. On both sides of the Piazza Pio XII, which borders with St. Peter's Square, four flag poles were erected, flying the Papal and Italian flags, flanked by two flags of the City of Rome in orange and purple.

Public buildings were draped with flags and other tapestries, the Italian way of creating a festive occasion. Buses and trams carried pennants of the Italian and Roman colors.

HUGE FLOOD LIGHTS

Television cameras and huge flood lights were placed along the streets of Rome to render the television of the event pos-

(Continued on Page 7)

POPE PAUL VI carried this crucifix in a solemn Way of the Cross procession during evening ceremonies which brought the 38th International Eucharistic Congress to a close in Bombay.

Pope Paul Stands At Main Altar In Center Of Eucharistic Congress

POPE'S HEALTH NOT AFFECTED BY INDIA TRIP, DOCTOR SAYS

VATICAN CITY (NC) — The personal physician of Pope Paul VI said that the Bombay trip had no ill effects on the health of his distinguished patient.

One of the members of the papal party throughout the journey, Dr. Mario Fontana observed that his patient "seems fragile, but has a strong constitution."

The secret of his health, Dr. Fontana said, is that Pope Paul "eats little, drinks extremely little wine, and does not smoke."

'Hail Mr. Pope,' India Acclaims Paul

(Continued from Page 1)

admiration for the great and noble people of India, so untiring in its efforts for world peace, so industrious in seeking prosperity in harmony and concord with the other nations of the world."

After his reception, the Pope was taken on a triumphal ride through waving masses of some of India's most abjectly poor, who streamed out of smelly mud, paper and thatched huts to catch a glimpse of "the holy man from Rome" and, according to their belief, be sanctified themselves by his glance. The ride ended at Bombay's Oval, the center of the International Eucharistic Congress, where the Pontiff blessed a group of newly ordained priests.

The Pope briefly explained the purpose of his visit to the great throng in the Oval. "As the first purpose of our journey to India is to attend the International Eucharistic Congress, so our first visit after being welcomed to the soil of this immense country is to you who worship, exalt and celebrate the divine mystery of the Blessed Sacrament."

The Pope then pledged his prayers for all, asked for their prayers and imparted his apostolic blessing.

Crowd Bursts Into Applause

A wildly enthusiastic crowd of a quarter million persons burst into applause and shouted "Viva il Papa" as the plane carrying the Pope dove into sight and passed over the airport. All observation points and balconies at the airport were jammed. Some of the onlookers came to the airport more than five hours before the plane arrived. A mass of people swept onto the runways about an hour before the plane was due, but military police in jeeps forced back the swelling crowd and kept it under control.

Practically all the flight activity at the busy jet port had come to a hushed halt long before the Pope's plane was due. Because the tremendous crowd blocked part of the runway, the jetliner had to maneuver back and forth several times to bring the Pope to the assigned landing spot.

Anxiously the crowd watched the door of the giant plane open. The first to appear was Pope Paul dressed in a white cassock, a scarlet cape and a white skullcap. Amid tremendous applause he spread his arms in a gesture of welcome and then folded his hands and bowed his head in the typical Hindu greeting called "namaste."

Valerian Cardinal Gracias, Archbishop of Bombay, walked up the ladder and threw his arms around the Pope in an affectionate greeting.

Other high prelates at the airport awaiting the Pope were Franziskus Cardinal Koenig of Vienna; Bernard Cardinal Alfrink of Utrecht, The Netherlands; Julius Cardinal Doepfner of Munich, Germany, and Gregorio Cardinal Agagianian, who has been serving as the Pope's personal representative at the Eucharistic Congress. Eugene Cardinal Tisserant, dean of the College of Cardinals, and Amleto Cardinal Cicognani, papal secretary of state, were on the plane with the Pope.

'Hail To India'

The Pontiff drew great applause when he departed from the prepared text to end his address at the airport with the exclamation "Jai Hind!" ("Hail to India!")

In greeting Pope Paul, Indian Vice President Zakir Hussain hailed him as "the distinguished head of one of the most important religions in the world." He said he extended his welcome on behalf of the government and the entire Indian people "who have been deeply touched by the great honor you have done us by selecting India for one of your first visits abroad."

"We have greatly looked forward to your visit not only because of your exalted position as the distinguished head of one of the most important religions in the world but also because it is an integral and highly cherished part of our tradition to greet and welcome a great spiritual leader like Your Holiness.

"The spiritual values which you represent and the quest for peace for which you have always stood so firmly form a cornerstone of India's ancient heritage, which is the message of truth and nonviolence. We share with you the aspiration that the world must be free from war and want if mankind is to live in peace and prosperity, and we are confident that the visit of Your Holiness to our country will contribute substantially to the attainment of this objective."

Prime Minister There

Among the other Indian officials at the airport to greet the Pontiff were Prime Minister Lal Bhadur Shastri and Mrs. Indira Gandhi, Indian minister of information and daughter of the late Premier Jawaharlal Nehru.

Pope Paul made the 12-mile trip from the airport to the city in an open car, receiving the cheers of an estimated million persons who lined the roadway so closely they had to be forced back by police. Others crowded into balconies along the way or sat in treetops to get a better view of the "holy man from Rome." Many Christians held rosaries and lighted candles.

Surging crowds swept through police lines at several points, and the papal motorcade had to stop at least eight times to allow police to force the crowds off the road.

There was waving and shouting all along the way, and even the explosion of firecrackers in a gesture of welcome.

Later in the evening, after his visit to the Oval, Pope Paul met a huge crowd of predominantly white-robed nuns in Bombay's Holy Name Cathedral and paid tribute to the vast and varied social apostolate they carried out in India. The nuns, who waited excitedly for what was for most the first glimpse of the successor of St. Peter, had the unexpected privilege of taking part in an unscheduled dialogue Mass the Pope offered for them.

Pope Praises Nuns

Speaking to the nuns, he said: "We must tell you today how much the Church esteems you and loves you. Hearing the call of the Lord you have generously left your homes and families to follow Him, to minister to His needs in schools, in little children, in the sick, aged and infirm, and to dedicate lives of prayer to Him and His Church.

"In the name of Jesus Christ and the whole Catholic Church we thank you for all you do for our Blessed Savior and for His Mystical Body. How great are your accomplishments, how high your merit. God will repay you, for His fidelity endures forever."

After Mass, the Pope received Prime Minister Shastri and Vice President Hussain at the archbishop's house. He thanked them for the "kind welcome" he had received from the Indian People.

"Be assured of our warm affection for India, our desire to be of every possible service to its people. And our prayers that God may bless and protect them always," he said.

\$50,000 CHECK for the poor of India is presented by Pope Paul VI to Indian President Sarvepalli Radhakrishnan during a ceremony on Dec. 3 in Bombay.

Pope Says His Visit Took Place In 'Irradiating Light'

By FATHER JOHN P. DONNELLY

ROME (NC) — On his return to Rome, Pope Paul VI spoke to the crowd at the airport about his India visit, saying that "It took place in the irradiating light which emanates from the Eucharistic mystery.

"It was a meeting which has extended itself to all the immense expanse of India, and beyond to all the regions of the mysterious and distant East, to its wise and patient, humble and generous peoples, to this day illuminated by the rays of their ancient civilizations and yet outstretched toward the conquest of progress and of the social order."

He told the Romans about his Eastern hosts and the "unforgettable emotions of our pilgrimage to Indian soil . . .

"The brief days of our stay at Bombay, the open door to India, and the innumerable and stimulating conversations we had with authorities and various strata of that population, particularly with the beloved sons of the Catholic Church, have given us the occasion to come

to know that nation from closer quarters.

"We have been able to appreciate its treasures of art and culture, its testimonies of profound religious spirit, its character of noble reserve and distinction and its moral values.

HEART BEATS IN UNISON

"Our heart beats in unison with the heart of an entire people, sharing in its aspirations and expectations, its sufferings and hopes, its thoughts and intentions.

"It has enjoyed and suffered. It has trembled and hoped with all our sons and brothers. It has expanded in universal prayer, embracing the yearnings and throbs of all hearts so that, according to a Bible reminiscence, 'as the earth produces its vegetation and as the garden makes its seeds come forth, so may the Lord bring forth justice and glory in the sight of all peoples' (Is. 61-11).

"We were therefore pleased to repeat our . . . greeting to the entire Indian nation, to its single states and populations, to the civil authorities who have given us so many proofs of their

consideration, their kindness and solicitude, doing everything in their power to make our brief stay in their hospitable land unforgettable and pleasant. May the Lord sustain their constant efforts to ensure for their populations the desired fruits of true peace."

REMEMBERS CATHOLICS

He remembered affectionately the Catholics in India and "brothers . . . of the various ancient non-Christian religions," and then turned his attention to the reception committee.

In particular he saluted absent and ailing President Antonio Segni, "whom we believe to be spiritually united to this illustrious gathering . . ."

He then thanked the directors, pilots and crews of Air India, which had transported him to India, and Alitalia, which had arranged his return.

Mayor Petrucci told the Pope in his welcome that in India the Pontiff "gave to peoples of every region the eternal message of faith and love.

"To all Christians you showed the immense expanse of the earth in which the active principles of the Gospel must cooperate in bringing peace, order and prosperity. Your journey once more stresses the necessity of the Christian presence wherever there are sufferings to be alleviated and injustices to be put right."

130 Ordained As Priests In Colorful Bombay Rites

BOMBAY (NC) — In one of the most colorful ceremonies of the International Eucharistic Congress here, 130 deacons were ordained to the priesthood by five bishops according to the

liturgy of the Syro-Malabar rite.

The deacons — each vested in a tunic of different pastel shade — walked in procession to the strains of Indian instruments, including flute, cymbals and drum.

The Malabar rite is centered in Kerala, at the southwest tip of the subcontinent. This was the first time that Bombay had witnessed such a celebration conducted by this Christian community, which claims descent from Indians converted by St. Thomas the Apostle.

The sacrament was administered in Syriac, the ancient language of the rite, the Malayalam, the main language of Kerala, with Malabar-rite Archbishop Joseph Parecatil of Ernakulan serving as the chief bishop in the laying on of hands.

In the procession, the deacons, wearing tunics of such shades as pink, mauve, lemon and green — the color of liturgical vestments in the Malabar Rite has not the symbolism of that of the Latin Rite — carried their stoles, cuffs and copes to the ordaining bishop.

ROUTE TAKEN by Pope Paul VI on his Eucharistic Congress in Bombay, India, is 7,908-mile commercial airline trip to the shown on this map.

History's First Papal Press Conference Held On Airliner

BOMBAY (NC) —Pope Paul VI conducted the first papal press conference in history as well as what might be called the first airborne papal audience during his flight from Rome to Bombay.

As he boarded the Air India jetliner, the Pontiff was greeted by Capt. Shiro Dkar and by a hostess dressed in a brown and green sari. She gave the traditional Indian welcome, bowing with folded hands. Pope Paul offered his hand to the girl, who kissed it.

After takeoff, the Pope at rest rested in the private compartment that had been prepared for him.

During the flight messages were sent to the heads of state of the countries over which the plane flew, including Greece, Cyprus, Syria, Jordan, Saudi Arabia and smaller Arab states, Iraq, Iran, Pakistan and India.

Shortly before the plane landed in Beirut, Lebanon, for refueling, Pope Paul left the compartment and went to the plane's tourist section to visit 26 newsmen and 30 regular tourist passengers. His unexpected appearance caused general excitement and the aisles became so crowded he had to return to the first-class section where 19 members of his party had seats.

After the Beirut stopover, the Pope again went to the tourist section. This time the passengers stayed in their seats and he walked among them, talking

to each journalist and to several other passengers.

To a journalist from an Italian communist paper he said: "We have many fine dialogues ahead of us."

During the press conference, the Pope was asked: "What do you expect from this voyage?"

"I hope to meet as many of the faithful as possible, as well as other men of good will," he answered. "I hope the voyage will contribute to peace and will become testimony of good will."

"Are you tired?" he was asked. "Only a little," he replied.

GREAT WELCOME

Another reporter asked him what he thought of his welcome at the Beirut airport, where he was greeted by an enthusiastic throng.

"I knew the Lebanese people were cordial," the Pope said, "but the welcome surpassed all expectations."

The Pontiff told the Associated Press correspondent that he was aware of that agency's work in keeping world public opinion informed and said: "Such works are well worthy of blessing."

After speaking to the passengers and newsmen, the Pope then explored other compartments of the aircraft. As he entered the radio cabin, a message of greeting was being received from Sheikh Isa bin Sulman al Khalifa, the ruler of Bahrain.

Pope Paul Talks With Others Aboard Plane

SAFETY BELT is adjusted by Pope Paul VI with the aid of an air steward during the Pontiff's flight from Rome to Bombay.

Eucharistic Procession Ends Bombay Congress

By PATRICK RILEY

BOMBAY (NC) — Quietly, with a prayer here and a hymn there, a quarter of a million pilgrims moved through Bombay last Sunday night in the final procession of Bombay's International Eucharistic Congress.

At their head was the Blessed Sacrament, borne by a canopied float, with the papal legate, Gregorio Cardinal Agagianian prefect of the Sacred Congregation for the Propagation of the Faith, kneeling in prayer.

An overwhelming majority of the pilgrims were Indians; far fewer than the expected 15,000 foreign pilgrims in fact arrived. Most of the women wore brilliant saris, though there was a sprinkling of Western dresses as well as of the trousered attire of Punjabi women. Some men wore the long white skirt of southern India.

Many of those who marched,

especially the children, were barefoot.

The procession took more than an hour to reach its destination, the colossal British-built arch known as the Gateway to India, which stands at Bombay harbor with its piers in the water. There, for the first time since they left the congress site at the Oval, the pilgrims raised their voices as one. They sang St. Thomas Aquinas' hymn to the Blessed Sacrament, Tantum Ergo known throughout the Western world.

PAPAL LEGATE

With the harbor lights twinkling behind him, the papal legate raised the monstrance in blessing over the crowds.

The host to the congress, Valerian Cardinal Gracias, archbishop of Bombay, spoke a few final words. He spoke with gratitude of the Pope's visit, thanked Cardinal Agagianian and the

government authorities, the police and all the pilgrims.

"We hope and pray that it has not all been in vain," Cardinal Gracias said, "that in some way, in each one of us, has been produced that spiritual renewal of self for which this congress was held."

"May the flame of this spiritual renewal, which has enkindled our hearts during this Eucharistic week, spread from home to home, from diocese to diocese, from nation to nation, and from continent to continent, so that by our united effort the tide of hatred and animosity, which divides men and poisons human relationships, may in measure be turned back."

The final Mass of the congress had been concelebrated before the procession by the papal legate, three other cardinals, three archbishops, four bishops and six priests.

The cardinals were Franziskus Cardinal Koenig of Vienna; Julius Cardinal Doepfner of Munich, and Rufino Cardinal Santos of Manila.

Archbishop Thomas B. Cooray of Colombo, Ceylon; Denis E. Hurley, O.M.I., of Durban, South Africa, and Bernardin Gantin of Cotonou, Dahomey, joined in celebrating the Eucharist, as did Bishops Francis J. Furey, coadjutor bishop and apostolic administrator of San Diego, Calif.; Benigno Chiriboga, S.J., of Latacunga, Ecuador; Antonio Jannucci of Penne-Pescara, Italy, and Manuel Talamas of Ciudad Juarez, Mexico.

'RESPONSIBILITIES'

The six priests, from farflung parts of the world, included Father Gerald Ruane of Our Lady of Lourdes parish, West Orange, N.J.

Cardinal Agagianian spoke at the Mass on "The social responsibilities of the children of God."

After quoting Christ's words, "I was hungry and you gave me food, thirsty, and you gave me to drink; I was a stranger and you brought me home, naked, and you clothed me," the cardinal declared with emphasis:

"The Gospel and the Eucharist remain incomplete in us until all those who hold out their hands to us find us hurrying to their aid, sharing, consoling, comforting, holding into our hearts."

India's press, except for the predictable extremist elements, was virtually unanimous in its admiration for the congress and its most illustrious pilgrim, Paul VI.

Of the Pope's visit, the Indian Express said, "rare also was the fact that from the first, public interest in his activities was kept up, that the crowds of spectators were ever present on his way to all the places he visited on all days."

3600 Children At Rally Receive First Communion

BOMBAY (NC) — A total of 3,600 children taking part in the International Eucharistic Congress here received their First Communion at Cooperage Grounds during a morning Mass celebrated by Archbishop Owen McCann of Cape Town, South Africa.

The children, ranging from 5 to 7 years, were dressed in white and held lighted candles in their hands.

In a symbolic gesture, one father and one mother, representing all the parents, came up to the altar bringing their child. The two first communi-

cants, one boy and a girl, representing all those present, brought to the altar offerings of bread and wine.

They were accompanied by two parents who presented the offerings of all the parents of the poor. Representatives from all schools followed by bringing bread for the sacrifice.

At the end of the ceremony, the first communicants descended from the altar, passed the statue of Our Lady, and then placed a lily they had been carrying as a symbol of purity at the feet of Our Lady.

POPE'S VISIT MAY CHANGE WOMEN'S STYLES IN INDIA

BOMBAY (NC) — Pope Paul's historic trip to India may set off the first fundamental change in women's fashions since the sari was invented.

For 25 centuries India's women of all ages have draped themselves in a single length of cloth leaving their arms bare.

But when arrangements for papal audiences here began, Valerian Cardinal Gracias of Bombay informed women that presentation to the Pope entailed wearing black — a color seldom seen in India — and wrist-length sleeves which no Bombay tailor had ever fashioned.

Instructions from Cardinal Gracias also requested the wearing of stockings and veils or mantillas — all rarities in India.

Holy Father Talks With India's Prime Minister Lal Bahadur Shastri

Pope Met Great Leaders And The Great Masses

By PATRICK RILEY

BOMBAY (NC) — In his simple white soutane, Pope Paul VI met the great personages and the great masses of India on the first full day of his pilgrimage here to attend the International Eucharistic Congress.

It was a full day in another sense as well. It began early in the morning with a reception for Bombay's civic authorities and ended late at night with a visit to an Indian ballet representing the history of man's salvation.

Between the two, the Pope fitted in meetings with the leaders of non-Catholic Christian churches, leaders of non-Christian communities, receptions for the diplomatic and consular corps, a visit to Indian president Sarvepalli Radhakrishnan, lunch, a return visit from President Radhakrishnan, the consecration of six bishops before a crowd of at least half a million and probably double that, and a visit to two exhibitions.

The Pope entered the great Oval — site of the main Eucharistic Congress activities — for the consecration ceremony on a white jeep.

Still in his white cassock, he stood next to the towering figure of Valerian Cardinal Gra-

cias, of Bombay, while the jeep slowly proceeded down the middle aisle of the Oval.

CROWD FRIENDLY

The crowds waved and smiled, but no shouting could be heard until the Pope approached the places where Europeans and other non-Asians were standing.

He circled the great podium in the center of the Oval and continued down the aisle on the other side. The tour of the Oval took about 15 minutes. Then he mounted the altar for the consecration of the six bishops, which began immediately and in an abbreviated form.

Throughout the long ceremony, great crowds of people stood quietly on the roads bounding the Oval. There was little or no craning of necks. These Hindus simply listened to the unfamiliar Latin words with something bordering on reverence.

In fact, the crowds were impressive not by sheer weight of numbers, vast as they were, but because of the quiet concentration — one might almost say the devotion — of the people who made them up. This was a constantly recurring topic of conversation among Westerners at the congress.

Indians, on the other hand,

were astonished at the size of the crowds (the Bombay police commissioner said that his organization's carefully laid plans had proved utterly inadequate for the immensity of the welcoming crowds) but not at their piety. For people who know India well, this was a typical Indian darshan — reverence for a person of great integrity and dedication to God.

The Pope's very first meeting of the day had not been included in the published schedule. The meeting was with Naga tribesmen, led by John Bosco Jasokie, minister for supplies and transport in Nagaland in northeast India. Many Nagas have been in more or less active rebellion against the Indian government for years.

Two of the Nagas wore tribal dress with spiky headdress and peacock earrings. One of them gave the Pope a tribal spear (Nagas had been headhunters before their conversion to Christianity within the past century) and the Pope smilingly hefted it about a bit in appreciation.

The next meeting, held like the first at the cardinal's residence, was with the mayor of Bombay, Dr. B. P. Divgi, a physician, and the governors of two Indian states.

He praised the city officials for "their many achievements in the development of urban facilities and service." (Bombay is faced with the staggering problem of absorbing vast numbers of the country people who come in search of jobs in the city's rapidly expanding industries.)

MEETS WITH ORTHODOX

Then Catholicos Basilios Ougen I of the Orthodox Syrian Church of India came and was ushered into the Pope's own room where the two men spoke privately. However, the text of the Pope's official address to him was released.

The Pope said he was working "humbly but confidently for the reconciliation of all Christians in the unity of the one and only Church of Christ." He noted that the road to unity "offers an opportunity to the genuine charity of all Christians and to their patience."

Then he and the 81-year-old Catholicos went down to the ground floor reception room where the Pope met eight other leaders of non-Catholic churches in India. Among them were Anglican Bishop J. G. Robinson of Bombay and Methodist Bishop Mangal Singh of the Bombay episcopal area.

Addressing this group as "my dear friends in Christ," the Pope expressed the hope that the Catholic Church's efforts for unity "can mingle with yours." He conversed with them singly and then suggested that all recite the Lord's prayer together, each in his own language.

The Pope walked next door to the press center of the Eucharistic Congress where he met leaders of non-Christian communities.

"Are we not all one in this struggle for a better world?" he asked.

At first the various leaders, such as the aged Hindu Appa

Patwardhan and Moslem Jusef Nazmuddin, were presented to the Pope one after another. But soon the crowd began to cluster round him and the formal introductions yielded to handshakes and self-identification. In the crush, the Jewish delegation failed to meet the Pope. When he learned of this, he arranged another meeting with them that afternoon.

Back in Cardinal Gracias' house, the diplomatic corps was waiting. The Pope on seeing them said he was touched by their "gesture of deference" in travelling all the way from New Delhi (India's capital city, 1,000 miles away) to meet him. He emphasized the meeting had no political meaning and he had come "above all as a pilgrim."

To the members of the consular corps in Bombay he spoke briefly, noting that their work (which deals largely with international trade and the problems of travelers and immigrants) "produces benefits not only for your own countries but also contributes much to the development and progress of this noble nation."

CALLS ON PRESIDENT

The Pope was then whisked away in a white sedan of the Indian government for his meeting with President Radhakrishnan. His motorcade drove onto broad Marine Drive which swings around Bombay's Back Bay in a graceful arc. This beautiful road is known as the "Queens Necklace" from its appearance at night: a shimmering string of jewel-like lights reflected in the black water.

Knots and clusters of 10 to 100 people waited along Marine Drive for the Pope. He drove up fashionable Malabar Hill onto the peninsula where Governor's House dominates the sea. At 12 sharp he stepped out of his car with Cardinal Gracias; Amleto Cardinal Cicognani, papal secretary of state; and Eugene Cardinal Tisserant, dean of the College of Cardinals. He stepped into the governor's residence, a low, white painted wooden house with a red tile roof.

The President, wearing a white turban and a cream colored shervani (a long Indian coat buttoning from the hem to the throat), welcomed the Pope in an inner reception hall. With the President were Foreign Secretary Y. D. Gundivya and Maharashtra state's governor, P. V. Cherian.

Casting aside his prepared speech, the President referred to himself as a "keen student of Catholic theology" who was familiar with the "way St. Thomas Aquinas reconciled Christian Revelation with Aristotelian thought."

President Radhakrishnan, known primarily as a philosopher before he was brought into public life, indicated he was keenly interested in the Second Vatican Council's current endeavors "to reconcile Christian Revelation with contemporary culture."

While the President spoke, the room filled up rapidly with people. The party moved into an

adjacent and more spacious room overlooking the broad lawn and the sea beyond. At one end of this peculiarly shaped room — the other end of it bent around the corner of the house — was a large painting of Mahatma Gandhi, who led India to independence, and the late Prime Minister Jawaharlal Nehru.

The Pope, under the glare of the television lights and over the persistent hubbub of reporters, photographers and television crews, read his speech in English. He thanked President Radhakrishnan for "this thoughtful and generous gesture, as well as for all the gracious favors which Your Excellency and the government of India have so considerately granted, both on the occasion of the 38th International Eucharistic Congress and of our pilgrimage."

While Gandhi and Nehru smiled down from their double portrait, the Pope spoke of the "moral and civic virtues which the world has admired in the great modern Indians, such as Mahatma Gandhi and Jawaharlal Nehru."

The Pope then gave the ceremonial gifts of a twin silver candelabra, a valuable two-volume Bible (known as the Bible of the Borsa d'Este) and the usual silver framed autographed photograph of himself.

Cardinal Gracias then announced that the Pope was conferring "the highest award the Vatican can give to a head of state," the Golden Spur, on the Indian President. The Pope, he said, also knew how the Indian President regularly receives any citizen with a special need or complaint and tries to help him.

\$50,000 GIFT

Pope Paul therefore was giving \$50,000 to the President to help him to help the poor of India, Cardinal Gracias said.

The President gave the Pope an intricately worked brass lamp and a carved ivory missal stand.

The Pope and the President then escaped from the closeness of the room onto the veranda just outside. The families of the government employes, who had been waiting on the lawn below, waved and smiled at him. Behind them, at the foot of a rocky bluff, was the calm Gulf of Arabia. A lateen-rigged dhow sailed past obligingly.

After some fruit juice and canapes in a wood-paneled lounge, the papal party took leave.

Later that afternoon, the President returned the Pope's visit. The Pope received him at the door of Cardinal Gracias' house, pressing the palms of his hands together and bowing slightly in the traditional India greeting.

Family Welfare Prospects Better, Says Bishop Wright

BOMBAY (NC) — Bishop John J. Wright of Pittsburgh declared here that despite the fact that there are forces loose in the world which are "anti-life, anti-love and anti-child," there are "abundant reasons for confident optimism" about the future welfare of family life.

Bishop Wright spoke at a study session of the Eucharistic Congress on the topic "Family Life in Changing Society."

He began by outlining forces working against the family "as a result of concepts of marriage and of the family which in fact undermine the stability of family life."

These he described as "regimes of easy divorce . . . regimes of contraceptive orientation . . . regimes of impersonal legalistic orientation, indifferent to those purposes of family life which make the family a community of love . . . regimes of economic laissez-faire, political individualism, technocratic scientism, moral neutralism or that pseudo-religious, mystical flight from realities and responsibilities which leave the family defenseless in the face of brutal injustices and cold inequities."

DEGRADING CONCEPTS

He said that "all these concepts . . . contribute to the degradation of the family which finally leaves personality bereft of the reverence due life, life which makes even nature majestic because it mirrors God; life which makes the animal kingdom somehow mysteriously awesome because it is alive with powers evocative of those of God; life, which makes each man somehow divine because

he is God's perfect image in creation, the link, indeed, between God and all that God has made."

Despite all this, he said, there are still reasons for optimism:

"It is still a world of expanding programs of social security, maternity aid, child guidance, parent and child education, housing action, social justice and family welfare" — public and private, he explained.

"Not all defective social efforts, even of states or organizations with unfortunate political theories will prove finally against the family, its life and its love," he predicted. "Indeed, as so often in the past, so the future may find that good effects have survived when faulty theories and sinful policies have inevitably gone their way into oblivion."

SUPERNATURAL FORCES

Bishop Wright continued, "the supernatural forces on the side of family life increase daily both in number and in power."

"An aroused Church," he said, "ever more conscious of itself as the family of God and the source of God's grace for families singly and for all the family of mankind, is proving to be rich in resources to aid the development of family idealism, the solution of family tensions, the promotion of family life."

Bishop Wright cited Christian Family Movements, a "harvest" of publications of family liturgical life, nuptial spirituality, marriage and the family. "All these," he said, "reveal the Church at work on the side of family life."

Warm-Hearted Pope Paul Visits Humble Orphanage

By ELMER VON FELDT

BOMBAY (NC) — A touching display of human warmth and tenderness marked the fast-paced schedule of Pope Paul VI on his four-day visit to India.

Early in the morning December 4 he gave first Communion to 22 small orphan boys. When he found himself unable to bend down sufficiently to place the Sacred Host on the trembling tongues of the small boys kneeling below him, the Pope knelt down himself to distribute Communion.

Afterwards he went to the orphanage to share a simple breakfast of bun, fruit and coffee with the orphans.

At a student rally later in the morning, the Pope heard the president of the Indian Catholic University Federation remind him that he had once been close to students as chaplain to the university students of Italian Catholic Action in Rome.

After an address of welcome, the youth proceeded to the throne to kiss the Pontiff's hand, but Pope Paul rose and pulled the youth from his knees and embraced him twice, pressing him to both the right and left side of his shoulders.

EMBRACES CHILDREN

At a civic reception shortly after noon, the Pope embraced thrilled children who were presented to him. Adults who knelt to kiss his hand received an affectionate handclasp. However,

one was so overcome that he rose impulsively, embraced the Pope and kissed him on the cheek.

While walking to the reception room, a bearded prelate accompanying the Pope tripped on a carpet and went sprawling onto the floor. The Pope stopped to help the prelate up and immediately led him to a chair.

The welcome to the Pope at the orphanage was given by an 11-year-old boy who said: "Our hearts are full of joy because you are interested in us." He continued:

"Some of us have no father, some no mother, some neither. God is our Father. Now that you have visited us, we know that you are a father to us."

In a brief response the Pope said: "I have come all the way from Rome to see you and I tell you how truly I love you — your Holy Father." He urged the orphans to "work hard, not to waste time. Study and obey your superiors because this is what God wishes you to do."

GIVE \$10,000

Pope Paul gave \$10,000 for the maintenance of the Bombay archdiocesan institution, which cares for orphaned and destitute boys of all creeds and is supported entirely by private contributions. It was immediately announced that the name of the orphanage is being changed from Our Lady's Home to "Home of Pope Paul VI under the Patronage of Our Lady."

RIDING IN JEEP, Holy Father was accompanied by Valerian Cardinal Gracias of Bombay as he greeted the thousands of

well wishers who jammed the streets and gathered around the open jeep. The Pope went to India for the Eucharistic Congress.

Pontiff Arrives In Bombay For Eucharistic Congress

NAGALAND TRIBESMAN kisses the hand of Pope Paul VI after he presented the Holy Father with a spear.

Wearing Garland Of Flowers Pope Paul Speaks To Throngs Gathered To Welcome Him At Bombay Airport

Holy Father Waves In Response To Cheers From Huge Crowds Massed Along His Route In Bombay

Wreath Of Tuberoses Was Presented To Pope

Pope's India Trip A Sign Church Is On New Course

There is little wonder that the trip of the Holy Father to India caught the attention of the world. However, after sifting various aspects of the historic event, what seems most significant and memorable is not that it is the longest journey ever made by a pontiff or that his jet was endangered by over-eager Turkish pilots, or that some hostile elements in that huge country did not demonstrate as they threatened.

The most remarkable feature about his pilgrimage is the impressive proof it offers that the Pope and the Bishops are committing the Church to a new approach in her relationships with the world.

Pope John gave the initial push in this new, uncharted direction, and Pope Paul has done much more than merely offer encouragement from the privacy of his study. By his visit with the Greek Orthodox and the Jews and Arabs last year in the Holy Land and with the Indians last week, he is underlining the drastic change in attitude of the Church towards the world and non-Catholics in general.

Many elements have entered into this unprecedented switch in policy. The quest of unity with Protestant and Orthodox churches, the realization that scientific progress and the advancement of education have created new conditions on earth, the desire to win universal respect for the rights and dignity of all men, the conviction that the Church is always in need of reform as Pope Paul stated — all these have not merely opened a window in the Vatican allowing fresh air to come in, but have opened wide the doors enabling the Church to move into the world.

In the wake of the Protestant revolt, in the 16th century, the Church had to adopt a defensive attitude. Theology books thereafter were written from an apologetical point of view. The approach to many problems was negative. Now all this is gradually disappearing in the newly-instituted dialogue with the contemporary world. "The medicine of mercy" is the remedy in the pastoral approach which is winning attention of people of all religions.

The decree on Ecumenism is manifestly a proof that the Holy Spirit is guiding the Church into new channels.

The favorable vote on the declaration regarding the Church's attitude to non-Christian religions is further evidence that the walls are down and the Church seeks to treat all men as brothers and sons. When the Declaration on Religious Liberty finally passes, as almost everyone is confident it will, the Church will have reaffirmed its respect for the dignity and freedom of conscience of every man.

Pope Paul is the pope of the dialogue with the world. Where he may travel in the future is not important in itself. What is significant is the fact that the door is open and he is ready to go through it when he feels the cause of Christ and the needs of people, all people, require it.

COMMENT FROM ROME

Universal Council Met Up With Provincial Problems

By Father AMBROSE DePAOLI
(Rome Correspondent)

ROME — Among the many topics discussed by the council Fathers during the three sessions of the Vatican Council, two stand out as perhaps having the greatest impact on the most people — Religious Liberty and the Statement on the Jews.

An editorial in the Rome Daily American characterized this session of the Council as the American session because the Americans spearheaded the drive to have these two declarations passed.

The introduction of these subjects into the dialogue of the Church with the modern world has arrested the attention of mankind.

The agonizing efforts of trying to produce a strong, unequivocal and meaningful statement on both subjects has pointed out two facts: (1) the conviction of the majority that such a position must be taken and (2) the existence of a restraining wall of provincialism which seeks to hinder the position.

Any comments on the first point would only be superfluous as the actions of November 19 and 20 speak eloquently on its behalf.

ENVIRONMENT

The second point is a problem which occurs constantly. Every one of us is affected by his own particular environment. Through the eyes of the problems, successes and failures of our own little world we tend to view and judge the rest of the world.

We become affected with a narrow provincialism which is

both a blessing and curse. It is a blessing because it serves to direct us to the problems of our own area. It is a curse because we tend to lose the depth and comprehension which a universal outlook affords us.

To a great extent this has happened in the Council with regard to the questions of religious liberty and the Jews. On the question of principle, it is hard to see, at least at this stage of the discussions, how the reactionary move can be defended.

On the level of fact the case is different. Relations between the Arabs and the Jews in the context of the State of Israel are nil. The reasons for such a state of affairs are as incomprehensible as they are many. Any statement or move in favor of one, regardless of the motives, is interpreted as a political move detrimental to the other.

Thus a small segment of the world has a particular difficulty which seems to endanger an even smaller number of Catholics. While we sympathize with them, these are local problems which the local ecclesiastical authorities must solve. But in the context of the Universal Church, they must not be allowed to stand in the way of that truth which will make men free and which will aid the mission of the Church.

RELIGIOUS LIBERTY

A similar state of affairs exists in regard to religious liberty. Certain de facto situations seem to create a problem, if an authoritative affirmation is given to the principle, especially in the context of the Ecumenical Council.

Again, these difficulties are appreciated. But the local authorities should deal with them and they should not allow this to stand in the way of the good of the Universal Church.

FR. DePAOLI

Stir Among U.S. Catholics Called Symptom Of Vitality

By FATHER JOHN B. SHEERIN
"Momentous changes sweep the Catholic Church of America." This is the cover caption on the Saturday Evening Post of Nov. 28 announcing an extensive report on American Catholicism by Edward Sheehan.

"The mood of American Catholicism today is one of creeping discontent," says the author, "nothing seems too sacrosanct to escape their dissatisfaction."

Yet he goes on to say that the articulate minority which is dissatisfied does not question the essentials of the faith but the state of mind of what he calls the power-structure.

The Second Vatican Council, according to the writer, has raised among Catholics a "revolution of rising expectations."

As I see it, the tension in American Catholicism is a sign of vitality. The Church here is alive as never before and the tension is a creative tension.

The immigrant Church has left behind the protective shell of its "ghetto" and its members are on the march, anxious to apply their faith to the vast, new challenges of our bustling American way of life.

ORIGINS IN COUNCIL

There is a new breed and thank God for it. There is "a revolution of rising expectations" that has been generated by the Council and we have the Holy Spirit and Pope John to thank for it. The important thing

is to make the most of this restless impatience to apply the Gospel to the problems of the modern world.

Some may describe the tension as a reaction against the power-structure or against the siege-mentality or against Romanism or against clericalism.

In the council, it seems to me, the tension or conflict was between those bishops who emphasized obedience and those who emphasized initiative.

These two forces in Council life must be synchronized and in council discussions, in the give and take of debate, the Holy Spirit was at work synchronizing obedience and initiative.

The Superior General of the Society of Mary, Father Joseph Buckley, speaking for 130 council Fathers, said that the so-called "crisis of obedience" today may be more on the part of superiors than of subjects.

"Young people today do not accept easily the archaic formulas according to which the voice of the superior is purely and simply the word of God."

BALANCED CONCEPT

On the other hand, there were bishops who laid a strong stress on the virtue and the vow of obedience. The aim of the council discussions was to arrive at a balanced concept of religious life that would keep obedience from stifling personality and initiative and at the same time prevent personal initiative from wrecking community discipline.

The laity should accept the pastors' decisions in Christian obedience but "let pastors recognize and promote the dignity as well as the responsibility of the laity in the Church."

AN ALTAR BOY NAMED "SPECK"

"When I volunteered for the clean-up brigade, I thought it was a basketball team!"

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 4-2651

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
Manolo Reyes Spanish Associate 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.

Many Views Stated In Matrimony Text Debate

TRUTH OF THE MATTER

By Msgr. JAMES J. WALSH

In the feverish rush of the final week's activity in the Third Session of the Ecumenical Council, one of the most important subjects was almost lost sight of — Matrimony.

So much else happened in those closing days — the final votes on the three schemata of The Church, Ecumenism, and Oriental Churches, the favorable vote on the Declaration on Non-Christians Religions, the controversial decision to delay the Religious Liberty declaration until the next session, a full-blown debate on Christian Education — that the news gave comparatively little space to the much heralded topic of Matrimony.

As many Bishops admitted, the rush was too great to do it full justice. This was so, even though the scope of the schema was limited, since it did not treat marriage as a sacrament in detail.

This aspect had already been touched on in three other schemata — The Church, The Lay Apostolate and The Church in The Modern World.

Nor did the text on Matrimony get into the subject of birth control, as many expected. And obviously this was not the place for a discussion of family limitation, as the Commission on the Discipline of the Sacraments pointed out. The proper place for this was in the field of faith and morals.

PURPOSE

What did the schema on Matrimony set out to do? It was designed to offer suggestions for future canonical legislation on marriage. It dealt with such matters as matrimonial impediments, mixed marriages, consent in marriage, form of the celebration of marriage, reorganizing the handling of marriage cases, etc.

Since there already exists a Commission for the Revision of Canon Law, many of the observations of the Bishops the past several years had been re-rotated to that body for their consideration.

There were only fifteen talks on Matrimony on the Council floor (a comparatively small number for any major topic) and these included the introductory discourse which emphasized that the document was intended to help adapt legislation concerning marriage to the needs of modern times.

Even though barely a full schedule was devoted to the subject, a great many ideas were presented, and as usual in conciliar debates, a great variety of views on the same points.

MIXED MARRIAGES

The two questions most often referred to by the Bishops in their interventions were mixed marriages (treating specifically of the "promises" of the non-Catholic party) and the canonical form of marriage (with a priest as the official witness).

Discussion on both these points reflects the enormous changes that have come over society in the past generation

and the new emphasis given Protestant-Catholic relations by the decree of Ecumenism.

For instance, Cardinal Gilroy of Australia said the Council should insist on dissuading Catholics from mixed marriages, but "in such a way, barring the danger of perversion, these marriages would not be absolutely forbidden." He felt that the promises in a mixed marriage would be more certain of fulfillment if they had to be made before the pastor. It's his conviction now that the Church should recognize even a civil marriage of Catholics as valid, although it should be considered unlawful.

Cardinal Ruffini, by contrast, stated that the proposal to consider valid the marriage of a Catholic before a civil official or a minister is unthinkable. However he is all for reducing the number of impediments to marriage and for speeding up the handling of marriage cases.

The Cardinal, so often very conservative in his views, also thinks it may be advisable to do away with the penalty of excommunication, when marriage is attempted before a minister, provided a "stringent prohibition is placed against it."

SPANISH CARDINAL'S VIEWS

The Spanish Cardinal of Seville stated that the marriage of Catholics before a minister or a civil magistrate ought to be considered valid, but the couple "should remain outside ecclesiastical communion" until they repent.

Cardinal Doepfner spoke only for a few moments, but said the question of mixed marriages is so urgent and that a revision of canon law is so far off in the future, the Holy Father himself ought to take a stand immediately to implement the legislation mentioned in the schema.

Cardinal Ritter of St. Louis was obviously stressing ecumenical considerations in his observations. He said the "new

RETURNING TO ROME, Pope Paul VI is welcomed by Italian Premier Aldo Moro who bows and clasps the Pontiff's hand.

In background are Eugene Cardinal Tisserant, left; and Alberto Cardinal DiJorio and Amleto Giovanni Cardinal Cicognani.

approach" to the promises in a mixed marriage serves both truth and charity. He stressed that the responsibility "for security of his faith and the Catholic education of his children is rightly placed exclusively on the Catholic party."

With regard to the form of marriage, he expressed the view that a middle ground be found "between the extremes of inflexible retention and complete relaxation of the form."

That is, the marriage of a Catholic will be valid if contracted before a priest. However, he is willing to take into consideration certain cases where the Bishop of a diocese may feel that a dispensation from the Catholic form is justified. The reason for this? "Out

of respect for human dignity and the application of ecumenical principles."

Bishop Fearn of New York delivered Cardinal Spellman's talk in his absence. The Cardinal took issue with some suggestions in the schema. He felt strongly that the legislation ought not to be imposed on all nations indiscriminately and expressed fear that some of the suggestions could be harmful in the United States. He urged more time to prepare pastors for such drastic modifications of the Church's law on marriage.

Archbishop Krol of Philadelphia also warned that caution should be exercised in settling new legislation. He warned specifically about the 60 million Americans who make no profes-

sion of religion and said our new regulations ought not to confirm them in their indifference.

He declared the present form of marriage should be retained, but, like Cardinal Ritter, he feels that dispensations could be granted by the Bishops "for ecumenical reasons." Moreover he feels the standard practice regarding the promises in mixed marriage should be kept in general, but again he is willing to dispense in individual cases involving freedom of religion or freedom of conscience.

BISHOP OF LAUSANNE

The Bishop of Lausanne urged that we modify our method of dealing with mixed marriages. He said the juridical norms previously enforced are not neces-

sarily appropriate today. With regard to the promises, he insisted it is out of place to demand them today, because they often alienate persons from the Church and cause harm.

He felt further that mixed marriages should be allowed at Mass, but this regulation should not be imposed. He went so far as to say there should be no prohibition to a couple in a mixed marriage afterwards "going to the church of the minister of the non-Catholic party, not to enter into a new contract, but to pray for God's blessing."

The latter idea was not stressed by anyone else according to our summaries. A Japanese Bishop, however, felt that in his country the promises should not be demanded of a non-Catholic. Moreover, he felt that the present form of marriage should not be made essential.

Archbishop Conway of Armaugh, Ireland, made a strong plea to prohibit mixed marriages rather than to favor them in any way. He stated that our separate brethren share our view on mixed marriages and for the same reason. He also urged caution in wanting a change of laws with regard to the form of marriage and the promises. He urged the Bishops to make haste slowly since they only had a few hours to discuss this in the Council.

As a result of the divergent views, one of the very last actions of the Third Session was a vote on whether or not all the suggestions made should be transmitted to the Holy Father "in order that he might make immediate provision through the competent offices." The Bishops voted and the results were overwhelmingly in favor of referring the matter to the Holy Father, where it rests at the present time.

Rome Welcomes Its Bishop Home With Flags, Salvos

(Continued from Page 1)

sible. The highlights of the occasion were carried on Eurovision.

All along the designated route the public monuments were illuminated, as was the Basilica of St. Peter.

The departure from Bombay was delayed, but the plane arrived early and for half an hour it circled the city. It was a glorious day to view the city, crisp, clear and sunny.

Once the plane touched the runway, the first of 21 salvos fired from the waiting cannons was heard. The flags of Italy and the Vatican flanked the exterior of the cockpit. As the plane taxied to the "Piazzale Kennedy" of Leonardo da Vinci Airport, the 21st salvo was fired.

POPE APPEARS

Within minutes, the Pope appeared at the doorway of the plane, after having been greeted by the Chief of Protocol of

the Italian Republic. Pausing long enough to hear a few bars of the Papal and Italian hymns, the Holy Father quickly descended the steps to be met by Prime Minister Moro and other State and Ecclesiastical dignitaries.

The agility of the Pope belied the weariness which he must have felt. There can be no doubt that the three days in India were tiring, not only from the point of view of the heat, the ceremonies and the various encounters with people and institutions of all kinds, but from the fact that the Holy Father was constantly speaking a foreign tongue.

Nevertheless, he kindly and patiently extended his hand to the members of the Diplomatic Corp, their families and other ministers of the Italian Government.

During this encounter, the Pope occasionally met some nuns. How they happened to be

with the diplomats is a mystery. To my knowledge there are no women religious who are accredited representatives of some nation. But anyone who has been to a ceremony in St. Peter's knows that the dear Sisters appear everywhere and at any time, much like the Holy Spirit who "blows where He wills."

MEETS SOCIALIST

Another incident is the amicable conversation he had with Pietro Nenni, the aged leader of the Socialist Party which, for such a long time, was firmly allied with the Communists. It should be remembered that Nenni's life was spared during the last war because he was given asylum in the Vatican.

After an exchange of speeches by Pope Paul and Prime Minister Moro, the motorcade began its trip into the city.

The official welcome of the City of Rome was given by the mayor in the old quarter of

Trastevere, next to the Church of St. Crisogonus. Upon his arrival, the Holy Father was saluted by the four trumpeters of Rome, dressed in medieval costumes.

As the motorcade resumed its journey, the Pope was able to view the famous Tiber Island which was illuminated by flood lights for the occasion.

Once the line of demarcation between Italy and Vatican City was reached, the Italian authorities and police stepped aside and the motorcade continued unescorted until the courtyard of St. Damaso was reached, where the Nobile and Palatine Guards welcomed the Pope with the strains of the Papal hymn.

The evening's reception ended with a final appearance of the Pope at his window. To the crowd below, bathed in the lights of the fountains, he urged an open heart to the trials of the world.

God Love You

Most Reverend

Fulton J. Sheen

Remember the Gospel story about the cure of the ten lepers? Only one, a Samaritan, returned to thank Our Lord. Think of it! Ten men who had been doomed to a living death, destined to a suffering vigil as, limb by limb, their bodies rotted away. Ten men given back their lives, and only the member of an outcast race came back to say "Thank You."

And today, gratitude is still one of the world's most neglected virtues. What of us in the United States? How much we have been given but how often do we return to thank? In the midst of modern discouragement about teenagers who have more and seem less grateful for it than most, it is well to know about one member of that "outcast race" who wrote to us: "I needed some way to thank God for all He has given me. Money is just about the only thing that I haven't got right now. Please use my last \$2 for the Missions." It is signed "A Broke Teenager."

Another teenager whose initials are J. P. writes: "I am 14 years old and have heard that wanting to share is a sign of growing up. I hope this is true because I want to share the knowledge of the Redemption with all my brothers and sisters in Christ — the poor, sick and hungry of the world, and help them to know God. I see Christ suffering in them. One would be selfish to keep to himself the knowledge of Christ's Redemption and not spread it. I want all to know and reach salvation and so I pray. Praying is the best way of helping the missionaries but still I want to do more. I have much to be thankful for: my faith, wonderful parents, a good education, liberty, good fortune, health. When I think of all the starving, poor people of the world, the sick with no help, the many who know no God and places where God lives in a terrible shanty, I cannot, as a Christian, let this be. Charity is a mark of Christianity.

"I think in life I would like to teach souls to love God as He loves them. The money I send isn't very much in relation to all that is needed, but I know it cannot be used for a better purpose. Somehow it may 'loosen a nail or lift a thorn or bind up a wound.' Once I asked Mary to intercede for me and asked God to help me win a poster contest. I won, so part of the prize money, which I promised to Him, is included."

It is this well-thought-out spirit of sacrifice in the young that spells hope for the future. Another \$2 sacrifice came with the following note: "Please use this for the Missions. I'd only spend it on the Beatles and the Missions need it more." May we ask the teenagers who read this particular column to emulate those of your own age and to share your blessings with the poor of the world. The secret of all happiness is service, as all unhappiness of the heart comes from seeking one's own pleasure. What wonderful hope we would have for the future if we received 100,000 such letters from teenagers! God Love You.

GOD LOVE YOU to R.McG. for \$1 "Enclosed is my allowance. It is for the needy. They need it more than I do." . . . to Sue, Margie, Helen and Lucy for \$4 "Our Girls Club had a show and we made \$8. We are sending half of it to the lepers." . . . to G.P. for \$200 "This is to be used as you wish. It is part of what I earned last summer while working in a sugar refinery. I would like to send more but I cannot because I am attending college."

Do you find yourself perplexed by problem Christmas presents? What to give a teacher, priest, nun, relative, is always difficult to decide. A welcome gift for anyone on your list (or for yourself) is a subscription to **WORLD MISSION**, a scholarly quarterly magazine of current missionary activities edited by Most Reverend Fulton J. Sheen. Read about the frontiers of the Church in the world today. Send only \$5 for a year's subscription to: **WORLD MISSION**, 366 Fifth Avenue, New York, N.Y. 10001.

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, New York 10001, or to your Diocesan Director, Rev. Neil Flemming, 6301 Biscayne Blvd., Miami 38, Florida.

Georgetown Honors LBJ And The Memory Of JFK

WASHINGTON (NC) — Georgetown University honored two Presidents of the United States and installed a new president of its own as a 15-month observance of its 17th anniversary closed.

An honorary doctorate of laws awarded posthumously to John F. Kennedy, who before his death had accepted an invitation to attend the convocation, was received by the late President's sister, Mrs. Sargent Shriver.

President Lyndon Baines Johnson, who attended Georgetown law school for a brief period 30 years ago, received a similar degree in person. The President also delivered the principal address, a speech which was held to be of high significance in international relations.

Father Edward B. Bunn, S.J., president of Georgetown for the last 12 years and now holding the newly created office of chancellor, formally inducted his successor, Father Gerard J. Campbell, S.J., the 44th president of Georgetown.

Taking part in the exercises

were Archbishop Egidio Vagnozzi, Apostolic Delegate in the U.S.; Archbishop Patrick A. O'Boyle of Washington; Auxiliary Bishop Jeremiah F. Minihan of Boston, an alumnus and one time football star at Georgetown; and Auxiliary Bishops Philip M. Hannan, William M. McDonald and John S. Spence of Washington. Bishop McDonald is rector of the Catholic University of America.

The citation accompanying the honorary degree for the late President Kennedy said Georgetown "offers her laurel, late but not sere, in tribute and pledge to the vision he so nobly shared; in lasting but regretful recall of his too brief loan to us; in enduring, inspiring thankfulness that we have ever had, ever known him at all."

Of President Johnson the citation observed that "briefly in other days Georgetown could number him among her own."

In his address President Johnson said peace is still in peril in the world, and he assured the members of the Atlantic Alliance that the United States wants to talk rather than

dictate on how to use nuclear weapons to preserve that peace.

"The United States has no policy for the people of Europe," he declared. "But we do have a policy toward the people of Europe." He said "European unity and Atlantic partnership are based on deeply shared values, dangers and interests."

Answers to common problems "must emerge from the consent of free countries," he said. "That consent in turn will be based on discussion and debate

and respect for the ideas and proposals of all."

The President said: "We must all seek to assist in increasing the unity of Europe — as a key to Western strength and a barrier to resurgent and erosive nationalism . . . we must all work to multiply in number and intimacy the ties between North America and Europe . . . We must all make sure that the Federal Republic of Germany is always treated as an honorable partner in the affair of the West."

Inter-American Conference Set For January In Chicago

BOSTON (NC) — The second annual Catholic Inter-American Cooperation Program (CICOP) Conference will be held in Chicago Jan. 27-29, Richard Cardinal Cushing has announced. Cardinal Cushing is chairman of the Latin America Bureau of the National Catholic Welfare Conference.

Program Chairman is Bishop Marcos G. McGrath, C.S.C., of Santiago de Veraguas, Panama.

It is expected that at least three cardinals and 30 archbishops and bishops will take part, along with American and Latin American priests, Sisters, Brothers and laymen and lay women.

Senator Eugene J. McCarthy of Minnesota and R. Sargent Shriver, director of the Peace Corps and President Johnson's Poverty Program, will also deliver addresses.

The CICOP Conference will be the national highlight of the first annual nationwide observance of CICOP Week, observed Jan. 24-30 in over 80 archdioceses and dioceses in the United States to call attention to the challenges and opportunities in Latin America. This year's theme is "The Church and Social Revolution in Latin America."

Cardinal Cushing asked for active participation in observance of the Week and attendance at the national Conference "in the belief it will prove a very heartening act of solidarity for our Latin American brothers."

CICOP was established in 1963 to alert U.S. Catholics to the social, economic and religious problems facing Latin America. It seeks to develop friendship, understanding and concerted efforts for Central and South America.

Albert Gregory Cardinal Meyer of Chicago will be host to the Conference which attracted some 2,000 participants in its meeting at the Edgewater Beach Hotel last year.

MEMBERS OF COMMITTEE

The Bishops' Subcommittee for Inter-American Cooperation includes Archbishop Paul J. Hallinan of Atlanta, Ga., Archbishop Joseph T. McGucken of San Francisco, and Bishop Coleman F. Carroll of Miami. CICOP

FUN-FASHION!

animal slippers with matching toy

3.29

Like having three toys! Furry, warm cotton pile slippers are teamed up with a matching toy . . . a gift that children will love, and so nicely priced too! Orange/black tiger or black/white panda bear. Sizes 4 to 12 in the group. Charge it!

young peoples' world, fourth floor DOWNTOWN MIAMI (at all 6 Burdine's stores)

This Holy Season Give the Gifts That Portray the True Meaning of Christmas.

THE KEY

79th Street at 27th Avenue
Northside Shopping Center
All shops open daily 9:30 A.M. - 9:30 P.M.
Phone 696-6050

Official Interpretation Of New Rule On Fast

(The following is the announcement of the official interpretation of the relaxation of the Eucharistic fast from three hours to one hour.)

VATICAN CITY (NC) — Publishing an official interpretation of Pope Paul VI's recent relaxation of the Eucharistic fast, the Vatican City newspaper, L'Osservatore Romano, declared that it went into effect immediately after its announcement and that it includes alcoholic beverages as well as food and liquids.

The Pope made the announcement of the change during the closing ceremonies of the ecumenical council's third session. The new regulations reduce the fast before communion from three hours to one for both priests and faithful.

The newspaper said that the immediate effectiveness of the law was a departure from the usual custom of allowing

a time lapse between the announcement of a new law and its effective date.

The Vatican City daily did not cite the source of the official interpretation, but it came from the Congregation of the Holy Office, according to the Vatican press office.

Expressing the pastoral concern of Pope Paul, L'Osservatore Romano said the decision was made "following a period of cautious experimentation during the past decade after the promulgation of the papal decrees, the apostolic constitution, Christus Dominus, on Jan. 6, 1953, and the motu proprio, Sacra Communio, on March 19, 1957."

The first of these documents gave permission for evening Masses, and reduced fasting regulations for receiving Communion at such Mass from the previous midnight to three hours prior to Mass for solid foods and alcohol, and one hour for

liquids. Water was made completely exempt from the law.

The latter document extended the same regulation to all Masses, even those in the morning.

"No objection is made to the moderate use of alcoholic beverages," L'Osservatore Romano stated, "since in many countries they are part of the meal or are a matter of normal hospitality."

"On the other hand," the newspaper continued, "the Church expects from her sons wise temperance and moderation which must always accompany true devotion to the Eucharist. The reminder is all the more necessary regarding alcohol since Christian common sense teaches us that the mind must not be troubled, spiritual dispositions must not be diminished, which are necessary for a reverential contact with Christ in the Eucharist."

Bishop Carroll's Appeal For Catholic Charities

To the Priests, Religious and Faithful of the Diocese:

The annual appeal for funds necessary to maintain the charitable institutions of the Diocese will be made at all Masses in every parish church and mission on Sunday, December 13.

The rapid growth of the Diocese has necessitated the opening of Catholic Welfare offices in five areas of the southern part of Florida. New homes for orphaned, dependent children and for teenage dependent boys and girls have been built; nursing home facilities for the aged have been greatly expanded; special schools for the mentally disturbed children are now in existence. These and many other social services have been made available through the generosity of so many in their contributions to the Diocesan Development Fund which is, as you know, for capital expenditures. But, as these institutions increase in number, the burden of maintaining and operating them becomes heavier each year.

It is of primary importance to realize that, while the immediate purpose of the Catholic Charities appeal is the necessary funds to maintain existing agencies, programs and institutions, its pre-eminent purpose is to afford all members of the Church in this Diocese a practical opportunity to fulfill their obligation of love of neighbor. We place this appeal, made during the Holy Season of Advent, under the patronage of St. Vincent de Paul, the great apostle of charity whose very name is synonymous with apostolic zeal for the poor, the needy and the afflicted.

We ask you, as you prepare for the coming of the Infant Savior on Christmas Day, to welcome this opportunity to fulfill the obligation of charity that is upon all of us. Moreover, this appeal gives to all an opportunity to express, in a material way, their gratitude to Almighty God, Who has showered so many graces and blessings upon them and the members of their families.

Your generous support of the appeal will help to continue the services of our twelve established charitable institutions and programs of the Diocese. It will assuredly merit the blessing of the Father of the Poor. Our love for Him and our gratitude for our redemption are reflected in the sacrifices we make for His poor. I am confident you will make good use of the opportunities provided by this appeal.

I am, with every good wish and the promise of a blessing,
Very sincerely yours in Christ,

+Coleman J. Carroll

Bishop of Miami

*The well-dressed man
does have the advantage*

Oxford suits in wool and silk imported from the world's top mills. Hand sewn, hand cut and hand pressed every step of the way, they offer precise perfection of fit. Two-button center vent model in silver grey and medium blue. Regular, short and long. \$285 JM Oxford Shop, First Floor, Miami

OPEN EVERY NIGHT 'TIL 9:30 'TIL CHRISTMAS

TARA SINGERS of Barry College will be featured in the annual Christmas Oratorio presented as a gift to Miami from the college. Marilyn

Bogetich, Chicago; Jeanne Ohlsen, Cleveland; Donna Miller, Biscayne Park; and Donna Cellini, Holy Family parish, front row, are soloists.

Collegians To Present Christmas Oratorio

The Christmas Oratorio, Barry College's annual gift to Miami will be presented by the music department of the liberal arts college in two performances at 4 p.m. and 8:15 p.m. on Sunday, Dec. 13.

"A Christmas Triptych," composed by Sister Mary Denise, O.P., head of the college music department until 1952, a contemporary American composer who publishes under the name of Denise Mainville, will feature 55 Tara Singers under the direction of Sister Alma Christa, O.P.

Donna Miller of Biscayne Park will sing the role of the Blessed Virgin Mary. The part of Mary's cousin, Elizabeth will be sung by Donna Cellini of Holy Family parish, North Miami, who recently was heard in the lead role of the drama department's production of "Sound of Music".

Jeanne Ohlsen of Cleveland will sing the role of the Angel Gabriel and Marilyn Bogetich of Chicago will be heard as the Angel of the Lord. Cecilia McCormick, Cassandra Grey and Sharon Facente will portray the shepherds.

Mary Jo Goggin narrates the Christmas story during the program and for the first time the action will be portrayed in dance.

Barry College sophomore Liliana Silverio is the choreographer for the 25 students who will enact the biblical scenes of the Annunciation, Visitation, and Nativity. Featured dancers include Mary Fellman, Mayra Vila, Lois Felker and Carol Godd.

Accompaniment will be provided by Martha Scott and the presentation will be open to the general public free of charge.

Holy Name Plans

Corporate Communion

Members of the Holy Name Society of SS. Peter and Paul parish will observe a Corporate Communion at the 7:30 a.m. Mass this Sunday, Dec. 13, at the church.

Following the Mass, a Communion Breakfast will be held at which all past presidents of the Society will be honored.

Handel 'Messiah' To Be Sung At Assumpta Hall

Handel's "Messiah" and tableaux depicting the biblical story of the birth of Christ will be presented by the Academy of the Assumption Glee Club at 8 p.m., Wednesday, Dec. 16 at Assumpta Hall Auditorium, 140 SE 15th Rd.

William R. Ledoux, music director, will conduct the chorus of 35 students who will sing 12 parts of the Christmas section including "For Unto Us A Child Is Born," "Glory to God," and the "Hallelujah Chorus."

Miss Marvene Christmas, Miami soprano, who will audition for the Metropolitan opera in January to represent Florida in the final auditions, and Patrick Mathews, baritone, director of music at Miami Edison, Jr. High, will be featured soloists during the hour-long program.

Accompanists will be Miss Margaret E. Phelan, pianist; and Mrs. Ruth Hall Green, organists.

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 7-8661

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

MEMBERS FEDERAL DEPOSIT INSURANCE CORPORATION

GIFTS for his Leisure-Life

Jac-Shirts

Here's a shirt that will be a big hit with him. Handsome styles of stripes, prints and solids.

\$5⁰⁰ - \$8⁹⁵

Sport Shirts

by Manhattan and Hathaway Machine washable, short sleeve cotton shirts.

\$5⁰⁰ - \$8⁹⁵

Leather Belts

Belts by Expanso. The season's newest in fine leathers.

\$2⁵⁰ - \$12⁹⁵

• **Wallets . . . \$5 - \$15**
Plus Fed. Tax

Open Evenings
til 9 P.M.

PAULSEN'S INC.

MEN'S AND BOYS' WEAR
9830 N.E. 2nd Ave.
MIAMI SHORES

PL 4-0331

Blood Bank Scheduled At St. Timothy Parish

A blood bank drive will be held Sunday, Dec. 13 in St. Timothy parish, 4800 SW 102nd Ave.

The mobile unit of the John Elliott Community Blood Bank will be in operation from 8:30 a.m. to 1:15 p.m.

Announcing Our 24th Season OPERA GUILD of GREATER MIAMI

Jan. 25-27-30

OTELLO by Verdi
JAMES McCRACKEN
PHYLLIS CURTIN
GABRIEL BACQUIER

Feb. 15-17-20

LUCIA by Donizetti
JOAN SUTHERLAND
RICHARD BONYNGE
Guest Conductor
LUCIANO PAVAROTTI

March 22-24-27

MARRIAGE of FIGARO by Mozart
DONALD GRAMM
LORENZO ALVARY
FRANCES BIBLE
BEVERLY SILLS

All operas feature stars of the Met, La Scala, & New York City Opera Companies

Dr. Arturo DiFilippi, Artistic Director and General Manager
Dr. Emerson Buckley, Musical Director
Anthony Sivanello, Stage Director
John Brownlee, Stage Director
Offices: 625 S.W. 29th Road, Miami, Fla.

THIS IS OUR SMILING-
LOAN OFFICER. (HIS
PHILOSOPHY IS THAT IT
IS BETTER TO GIVE
THAN TO RECEIVE.)

SEE HIS
GREEN THUMB.
THAT'S NOT BECAUSE
HE'S SUCH A GOOD
GARDENER:
IT COMES FROM
COUNTING OUT ALL
THE GREEN MONEY
HE LENDS TO
PEOPLE.

THAT STUFF
HE'S HOLDING IS MONEY.
IF YOU DON'T SEE ENOUGH
OF IT AROUND YOUR
HOUSE, WHY DON'T YOU
COME IN AND BORROW
SOME?

HE REALLY DOESN'T KEEP
HIS MONEY IN A PAIL --
HE DID IT FOR SHOW WHEN
HE POSED FOR THIS.

ONE OF HIS SECRETS
IS THAT HE ALWAYS
WEARS GREEN GARTERS...
BUT DON'T TELL HIM
WE TOLD YOU.

THE LOAN OFFICER

at the United National Bank is easy to talk to. When you sit in the comfortable chair on the other side of his desk you get the feeling that he really wants to help and that he will go all out to see that you get what you came for, whether it's a loan for

a new car or for business expansion. He is a professional banker. He can answer your questions. Make suggestions, offer advice. You get a feeling of confidence when you talk to him and you know he means what he says when you walk out with your money.

The United National Bank is a new bank ... our money is brand new, our vault is brand new, everything in the bank is brand new except the old-fashioned way we treat people ... that's not new, just unusual. So please come in and let us fuss over you. We consider it part of our service.

UNITED
NATIONAL
BANK

Member F.D.I.C.

UNITED NATIONAL BANK

80 S. BISCAYNE BOULEVARD • MIAMI • FLORIDA 33131 • TELEPHONE 977-8731

The King and Queen of the Christmas Tree World

THE COLORADO BLUE SPRUCE AND THE DOUGLAS FIR PICTURED ABOVE ARE RECOGNIZED AS THE HIGHEST RANKING MEMBERS OF THE CHRISTMAS TREE ROYAL FAMILY.

The history of the tree world informs us that the origin and development of the Colorado Blue Spruce and the Douglas Fir makes them the most unique and unusual of ALL Christmas trees.

Truly Nolen, often referred to as a specialist on Christmas trees, says, "the gigantic Colorado Blue Spruce, the king of all Christmas trees, is the highest priced tree on the nation's Christmas tree market, but you get more tree for your money than with any other."

There are three classifications of Colorado Blue Spruce: The Shiners, the Mulattos and the Greener. The highest and most expensive of these is the Shiner, which is the bluest of the three. Next comes the Mulatto, which is a mixture of blue and green and finally, the Greener, which is the all-green tree.

For like sizes the Shiner usually sells for \$2 more than the Mulatto, and the Mulatto for \$2 more than the Greener.

The dainty Douglas Fir is the queen and next highest in price to the king of Christmas trees. Ladies are delighted with the softness of the needles, which makes decorating the tree a painlessly pleasant job.

This beautiful tree is full and well-balanced, which makes it so popular wherever it is sold.

FIRST YEAR OF FIR

This is the first year that the Douglas Fir has appeared in this area, the reason being that orders must be placed several years in advance, since there are not enough of them grown to supply their own local demands.

Both of these trees hold their needles equally well.

In addition to the king and queen, six other varieties of Christmas trees will be on sale at all six of the Truly Nolen Christmas tree markets. They are: the Scotch Santa, which carries a money-back guarantee not to shed; the Nursery Balsam, an exceptionally beautiful tree; the Nursery Spruce, the most evenly balanced tree; the Evergreen Midget, a table tree with a money-back guarantee not to shed; and the Canadian Spruce, the old-fashioned economy Christmas tree. Each tree carries a price tag.

OPENING DATES

The Christmas tree market at North-South Expressway and 103rd St. opens Saturday, December 5, and will be open 7 A.M. to 11 P.M. daily. All other locations will open Wednesday, December 9, 8 A.M. to 10 P.M. daily.

Each of the six Truly Nolen Christmas tree markets is sponsored by a non-profit organization or civic group. The locations are: 1. North-South Expressway and 103rd St.; 2. LeJeune Road and N.W. 54th St.; 3. in the American Legion Woods, Biscayne Blvd. and 66th St.; 4. Palmetto Expressway and Bird Road; 5. Coral Way and 33rd Ave.; 6. South Dixie Highway opposite South Miami Hospital.

Holy Name Plans Group Communion

Members of the Holy Name Society of St. Lawrence parish will observe a Father and Son Corporate Communion at the 9 a.m. Mass this Sunday, Holy Name Sunday, Dec. 13.

Following the Mass, a Communion Breakfast will be served in the school cafeteria. Plans for a complete football-baseball field to be sponsored by the Holy Name Society will be announced at the breakfast.

No special donations are being sought for the football-baseball field but members will be asked to volunteer to help in working on the project.

The St. Lawrence parish Holy Name Society has designated December as Membership Month and Father and Son Month.

A Father And Son Night will be held by the Society on Mon-

day, Dec. 14, at the school cafeteria. All men of the parish and their sons are invited. Films on football highlights and refereeing procedures will be shown.

Coral Gables KC Plans 'Open House'

CORAL GABLES — The Coral Gables Council of the Knights of Columbus will hold an "Open House" at 8:15 p.m. Wednesday, Dec. 16, at the Council Hall, 270 Catalonia Ave.

The program will be highlighted by movies on ballistic missiles and atomic submarines to be shown by the U. S. Na Grand Knight Joseph Eisenhart has announced an open invitation to all members, their wives, and anyone else who might be interested to attend the "Open House."

The Council is sponsoring a food drive for the needy. Contributions may be left at the Council Hall.

5-YEAR GUARANTEE
ON OUR
CUSTOM REBUILT TRANSMISSIONS

1st in Florida

NO MONEY DOWN
Financing Arranged

Free Towing
in Broward County

ALL TRANSMISSIONS OVERHAULED \$39.50+Parts

TRANSMISSION KING, INC.

2101 W. BROWARD BLVD., FT. LAUD. 581-6280

Fairchild

FT. LAUDERDALE

FUNERAL
HOMES

299 N. FEDERAL HWY. — 3501 W. BROWARD BLVD.

JA 2-2811

LU 1-6100

DAN H. FAIRCHILD

ESTABLISHED 1930

"SACRED TRUST"

JOHNSON / FOSTER
FUNERAL HOME, INC.

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

Ave Maria Shop

For all your
Religious Art,
Church Supplies
and
Complete Clerical
Apparel.

Replating of
Sacred Vessels

2120 West Broward Blvd.
Fort Lauderdale, Florida
Phone: 581-8650

White-Tite

Exclusive Coating Guarantees Longer Life

Repeat business means satisfied customers! In 1958, White-Tite cleaned, sealed and coated the flat tile roof on the home of Mr. and Mrs. C. H. Arnold, 400 Harbor Dr., Key Biscayne. Then in 1962, 4 years later, they called for a repeat job. This has been over 2 years ago, and the roof still is beautifully white — naturally! White-Tite gives you more — at a competitive price!

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

FREE ESTIMATES — NO OBLIGATION

MIAMI NE 3-8511
NE 5-3603

● FT. LAUDERDALE

LU 1-6550
LU 1-6551

● 247-1811
HOMESTEAD

BROWARD-FORT LAUDERDALE

FOR FORT LAUDERDALE ADVERTISING INFORMATION, CALL GEORGE PETERS, LUdlow 1-1951

**BEST
GIFT
UNDER
ANY
TREE...**

GIVE RELAXATION... the priceless gift... so difficult to get... so easy to give in a Contour with ALL its built-in features that make periodic head-to-foot rest and relaxation both quick and easy! Believe it? Come in and try a Contour... You'll agree, a Contour is the best gift under any tree... your tree!

Layaway
Now For
Christmas

THE GENUINE
Contour
CHAIR LOUNGE

EASY TERMS
LOW DOWN PAYMENT

PERFECT TO GIVE OR GET!

SOLD ONLY AT BLDG. "G"
TIMES SQUARE SHOPPING CENTER
FORT LAUDERDALE (N. Federal Hwy. and Oakland Park Blvd.)
PHONE 566-8081

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

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

NEED INSURANCE?

SEE
EDWIN LINDSEY

- All Forms
- 200 East Broward Blvd.

YOUR Independent AGENT

Ph. JA 3-2013

LUBRICATED YOUR WINDOWS LATELY?
Use "L.C. Wax" Aluminum Lubricant, the proven easy way to have Clean, Long-Lasting Velvety Smooth operating Windows, Doors, Locks, Fishing Tackle, Guns, Folding Furniture, Tools, Zippers, Etc.

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

CHAIRS FROM SANTA!

HEALTH RECLINER

- 3 POSITIONS
- ALL FOAM
- CHOICE OF FABRICS
- REGULAR \$149.50

LAST CHANCE **\$59⁵⁰**

On Floor Samples

EXPERT REUPHOLSTERING AND REFINISHING

All Work Expertly Done In Our Own Shop

We Ship Anywhere

SANTA FURNITURE

308 S.W. 6th St., Ft. Lauderdale
Same Street as Courthouse JA 2-2191

MAYFLOWER

DON'T BE FOOLED BY "CUT RATE" ESTIMATES

When You Plan To Move
Call for our Free, detailed estimate and information on our outstanding services.

FRANK POPE
Exclusive Agent, Broward County

MAYFLOWER

FT. LAUDERDALE 581-1711 | POMPANO 933-2659

ANNIVERSARY SALE!

U.S. Royal Safety 800
1st Line 820x15 CADILLAC SIZE
White Wall Original Equipment
Plus tax and smooth tire off your car

28⁹⁵

GUARDIAN PREMIUM NYLON

100% NYLON - FIRST LINE - GUARANTEED Against Any Defects In Workmanship Or Materials!

600/650x13	700x14	\$15 ⁹⁵	800x14	\$17 ⁹⁵
750x14	670x15		710x15	
850x14		\$19 ⁹⁵	900x14	\$21 ⁹⁵
760x15			800/820x15	

Whitewall 2.00 Per Tire More - Plus Tax And Smooth Tire Off Your Car

250 W. Sunrise Blvd. Ft. Lauderdale
Phones: 525-1582 525-1583
Open Daily and Sat. 8 A.M. to 6 P.M. Fri. 'til 9

ZIBROTIRE INC.

AMERICAN MADE BICYCLES
BOYS' and GIRLS' Without Accessories

20"	\$28.95
24"	32.95
26"	32.95
SPEED BIKES	44.95

Already Assembled

★ All Approved Credit Cards Honored

Why Sure!

WE MAKE PERSONAL LOANS

These are YOUR banks — here to serve YOU in every way possible.

SERVING
BUSINESS
INDUSTRY
AND
THE PEOPLE

CITIZENS NATIONAL BANK
of WEST HOLLYWOOD
SOUTH STATE ROAD 7 AND WASHINGTON ST.

CITIZENS NATIONAL BANK
of MIAMI
NORTHWEST 27th AVE. AND 187th ST. MIAMI

CITIZENS NATIONAL BANK
of HOLLYWOOD
SOUTH FEDERAL HIGHWAY (U.S. #1) & MOFFETT ST.

Members CITIZENS NATIONAL GROUP, FEDERAL RESERVE SYSTEM, FEDERAL DEPOSIT INSURANCE CORPORATION
HENRY D. PERRY, Chairman of the Board CHAS. W. LANTZ, President and Group Coordinator

Snow's JEWELERS

OPEN EVENINGS

Join us in
Celebrating our

7th ANNIVERSARY

WITH A
\$7 - \$17 - \$27

TRADE-IN ALLOWANCE

ON A NEW

BULOVA OR AGCUTRON[®] WATCH

The Perfect Christmas Gift

FROM

USE OUR CHRISTMAS
LAY-A-WAY PLAN

Snow's JEWELERS
5398 PALM AVE.

685 - 2704

St. Bede's Guild Christmas Party

KEY WEST — Members of St. Bede Woman's Guild will hold a Christmas party at 8 p.m., Tuesday, Dec. 15 in the home of Mrs. Arthur Judge.

A short business meeting will precede the entertainment.

Mrs. Judge will be assisted by Mrs. Michael Dunn, Mrs. Fred Haas, Mrs. Elaine Salazar and Mrs. Frances Alvarado.

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 \$85 to \$125.

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

Voice Photos

MIAMI'S VICAR for religious, Msgr. James F. Enright, interrogates the young postulant before presenting her with the habit of the Poor Clare nuns during ceremonies at Christ the King Monastery in Delray Beach.

POOR CLARES candidate, Linda Fontaine, Pontiac, Mich., presented herself for reception attired in wedding gown.

AS NOVICE, Sister Mary Andre of the Holy Spirit wears the white veil and gray habit of the Poor Clares.

Mother Of Nun Dies In Miami

Requiem Mass for Mrs. Wilhelmine G. Buesing, mother of a Sister of St. Joseph formerly stationed in South Florida, was sung Wednesday in Corpus Christi Church.

Mrs. Buesing died last Sunday in Miami at the age of 75.

In addition to her daughter, Sister Mary Fabian, S.S.J., of St. Augustine, formerly a member of the faculty at SS. Peter and Paul and St. Mary's Schools, she is survived by another daughter, Miss Wilma Buesing; a son, Carl Williams, both of Miami; a sister, Greta Gartner, and a brother, Adolph, both residents of Germany.

Entombment was in Our Lady of Mercy Mausoleum under the direction of Ahern - Plummer Funeral Home.

GIFTS for his Leisure-Life

Robes

Cotton and Dacron, Wool and Silk in a wide selection of styles.

\$10.95 - \$16.95

Pajamas

by Weldon and Manhattan. Short, Regular models.

\$5 - \$13.95

Slippers

EVANS, hand-turned slippers, where luxurious leather, is what slipper-soft really means.

\$6.95 - \$9.95

FREE
Gift Wrapping

Open Evenings
'til 9 P.M.
PAULSEN'S
INC.

MEN'S AND BOYS' WEAR
9830 N.E. 2nd Ave. PL 4-0331
MIAMI SHORES

We're Miami's most conveniently located Downtown Bank

That's right! The Florida National, in the duPont Building, is nearer to more people and more business establishments than any other full service commercial national bank.

And that means real banking convenience for a lot of people.

And our banking quarters are comfortable and spacious . . . with staffed teller windows all over the place. You rarely ever have to wait

in line to conduct your business.

And that's not all. We provide our customers with every worth-while banking and trust service.

So, come in anytime, look us over. We believe you'll like what you see and the way we run our bank. And it could well be your best move, when you move your account to The Florida National in the duPont Building.

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

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. 10 Giralda Avenue HI 4-7141
GENERAL TIRE OF NORTH MIAMI 1810 Alton Rd., Miami Beach, Fla. JE 8-5396
GENERAL TIRE OF CORAL GABLES WI 5-4249 700 N.E. 167th St. 1/2 Mile West of Shopping Center

MAKE THIS A FAMILY CHRISTMAS . . .

AT STACYS SHOES

FOR THE ENTIRE FAMILY

FRIDAY • SATURDAY
9 a.m. - 9 p.m.

FOR DAD
and big brother

Douglas
SHOES FOR MEN

Fine Styled Dress Shoes

All three handsome styles are finest quality materials and built for service and comfort.

Plain toe loafer — black
Oxford — black or brown
Stitched loafer — black

7.99

STACY'S
LOW, LOW
HOLIDAY
PRICE

67c

HOLIDAY
SUPER-SPECIAL
LADIES' FOLDED
SLIPPERS
in plastic bag • ass't colors

YOUR EXTRA
SAVINGS WILL
BRING EXTRA JOY
FOR THE HOLIDAYS!

HOLIDAY SUPER-VALUE!
GENUINE PIGSKIN

- repels raindrops
- resists water-borne stains
- allows light washing
- renews quickly with buffing

STACY'S
LOW LOW
HOLIDAY
PRICE!

MEN'S **6.99**
6 1/2-13
BIG BOYS **5.99**
3 1/2-6
Little guys **3.99**
10-3

REAL COWBOY BOOTS
For Young Riders of the Range

Authentic western style boots that will delight every red-blooded youngster. 8 1/2-3

3.99

Ruff-out
or
Black
Leather

FLUFFY LITTLE
TEDDY BEAR
& BOOTIES

4-12

A wonderful gift
.. and so
budget
priced!

2.99

FLATS with a FLAIR
For Mom & the Girls
FOR HOLIDAY WEAR

2.99

leather uppers
steel arch

black patent
black leather
silver gray,
bronze, red
patina

INSTANT CREDIT

- Stacy's honors local dept. store charge cards, national oil company & other approved credit cards
- CHARG-IT of Fla.
- \$1 holds any item 'til Christmas

We Feature
Acme Boots
For Men,
Ladies, &
Children

LARGEST
SELECTION
LADIES' DRESS
HEELS
All colors,
Sizes, Styles
from

4.99

STACY'S BOYS' SHOES
ARE GUARANTEED
LONG WEARING

LOAFERS & OXFORDS
Black Only
We guarantee the sole will
outlast the upper

BIG BOYS
3 1/2-6
5.99

YOUNGER BOYS'
8 1/2-3 **2.99**

GIFT SLIPPERS

For all the men in the house

2.99

- 6 1/2-12
- Brown
- TAN

PERFECT FIT!

Our trained people use the famous BRANNOCK DEVICE to be sure every child is fitted perfectly at STACY'S.

HOLIDAY PARTY
SHOES FOR THE
LITTLE MISS

Cute straps
with rich
patent finish

8 1/2 -3

BLACK
RUBY
BRONZE

2.99

LOVELY
GIFT
SLIPPERS

Fur-trimmed
gold scuffs
4-10
black, pink,
blue, red

Fur-trimmed
Comfy
soft-soles
4-10
white, pink,
blue, bone

1.94

"BETTER SHOES FOR LESS"

STACYS

DADE COUNTY
13749 So. Dixie Hwy...Kendall
13621 N.W. 7th Ave...N. Miami

5901 S.W. 8th St.....Miami
3745 N.W. 79th St.....Miami
3002 N.W. 7th St.....Miami

BROWARD
3271 W. Broward Blvd., Ft. Laud.
2717 N. Dixie Hwy., Wilton Manors

4517 Hollywood Blvd., Hollywood
3640 N. Federal Hwy.,
Lighthouse Point, Pompano

News From High Schools In The Diocese

COLUMBUS

By WARD KEARNEY

Last Monday a Day of Recollection was held on the Columbus High School campus.

This was the first of three such days to be held through the year.

During the day there were conferences, times for spiritual reading, opportunities for private interviews, and a Mass in the new liturgy, which ended the day's program.

The Columbus forensic team has been busy preparing for its next contest, which takes place tomorrow (Saturday). The National Forensic League tournament is being hosted by Miami Beach High School.

The contest is a prep for the Beach's annual Christmas Forensic Festival. Schools from as far away as New York come to participate in this holiday tournament.

Members of the French class attended a performance of Marc and Andre, French folk singers, last week at Palmetto High School.

The singers have twice received the coveted "Grand Prix Du Disque Francais", the highest award for song in France.

They provided an enjoyable and entertaining evening for the entire audience.

Columbus students, as well as anyone else interested, have been invited to "The World of Carl Sandburg", which will be presented by a professional company, tomorrow night (Saturday) in the Southwest High School auditorium.

ST. PATRICK

By BONNIE BENEDICT

The Sodality of Our Blessed Mother of St. Patrick High School, fired with the Christmas spirit, is sponsoring a drive for toys to be distributed to children in our diocese.

On Tuesday, Dec. 1, the choral group entertained women of the parish at the monthly meeting of the Patrician Club.

The Saint Patrick Shamrocks officially opened the 1964-65 basketball season in a game against the Marathon Dolphins. The Dolphins scored a 66-40 victory over the Shamrocks.

However, St. Pat's won its second game of the season by a score of 75-41 against Coral Shores with Butch Stallings tallying a notable 37 points.

PACE

By MARYANN FLYNN
And KEVIN O'BRIEN

Brother Michael Mullin, F.M.S., has announced that Pace High School will host the second annual grade School Invitational Oratorical Tournament Jan. 30.

Events will include original oratory on the topic "Liturgical Changes", and interpretive reading from the Pageant of Literature series.

Winners of the Grade School Invitational Basketball Tournament sponsored by Brother Stephen Capps and Mr. Don Cates were announced last

THREE CATHOLIC schools will be among 14 schools participating in an hour-long program of Christmas music which will be presented at 2:30 p.m., Dec. 13 in Chapel-by-the-Lake, West Palm Beach. Rosarian Academy chorus is included in the program as well as Cardinal Newman High and St. Juliana School

week. First place went to St. John's, second place St. Brendan's, and third place St. Stephen's.

Mrs. Richard Barron, the school's librarian, reported that library representatives of the affiliation of the North Dade Deanery of the National Council of Catholic Women met in our library last week to discuss the organization of libraries and literature in the various parishes. It is the wish of the Deanery women to improve the standard of literature in circulation.

The Drama Club, directed by Miss M. Ferguson, presented "Charley's Aunt", by Brandon Williams, at Our Lady of Perpetual Help Hall Dec. 5 and 6. Besides the nine-member cast, committees also were organized for set construction, wardrobe designing, publicity, make-up, and prompting. Sincere thanks were given to Miss Ferguson for her generous offering of time and talent.

Mr. Francis Ayala, instructor of ninth grade Math in the boys division, is taking a modern mathematics teaching methods course at South Broward Junior College.

Fourteen students of the senior class took the College Board Entrance Exam Dec. 3.

Victory over Miami Military Academy opened the Spartans' basketball season. Under the coaching of Mr. Lowell Sammons, the Pace team defeated the Cadets 71-61. The J. V. squad, coached by Mr. Don Cates, also won a 54-18 victory. A Pep Rally preceded the games during which the teams and cheerleaders, led by Pam Kastner, were introduced. Mr. Sammons addressed the student body asking their support throughout the season.

ASSUMPTION

By FRANCES ROBINSON

On the return of Reverend Mother Elizabeth Mary, R.A., Provincial of North American Province of the Religious of the Assumption, she was presented with the Diocesan Volleyball Trophy which had been

been won by the Academy of the Assumption Varsity team on Nov. 16, for the fourth consecutive year.

The following students received high honors last week at the Academy for the first quarter:

Honor Roll: Senior — Diane Milano; Juniors — Elizabeth Bennett, Gloria Nielsen, Josephine Perez, Lila Perez, and Maria A. Vigil; Sophomores — Katherine Fitzgerald, Marta Meneses, Denise Mousley and Maria Pedrajo;

Freshmen — Ann Pat Cusani, Clara del Valle and Jennifer Watkins; Eighth graders — Maria Elena Aguero, Rosa Maria Cervera and Maria Elena Lopez.

The Student Council is sponsoring various clubs for the student body this year which will keep them very busy.

"Join Me" posters were placed around the school by the Drama Club, Sewing Club, Language Club, and the Etiquette Club.

Taking part in the Southern Division of the Girls Catholic Grade School League tournament for the first time in several years, the Junior High Volley Ball "A" team beat Blessed Trinity in straight games, 15-7 and 15-3.

The "B" team won its game by a score of 21-9. The "A" team has now won three games and lost one with the last game against St. Brendan to be played on Dec. 11.

MADONNA

By ROSEMARY BARONE

WEST HOLLYWOOD — The Glee Club of Madonna Academy under the direction of Sister Therese Marie, S. S. N. D., will sing for Annunciation Parish's Altar and Rosary Society this Sunday, December 13.

The Glee and Drama Clubs now are practicing for a Christmas program to be given Thursday, December 17, for the P. F. A.

A Day of Recollection was held last Monday here at Ma-

choruses. The program will be presented on Christmas Eve at 7:30 p.m. by WPTV-TV, Ch. 5 as well as on stations in Cincinnati, Memphis, Cleveland and Indianapolis. The Rosarian Academy chorus is under the direction of Sister Thomas Gertrude, O.P., left. Southeast Florida Dairy Institute sponsors the program.

donna. Father Larkin Connolly gave us three conferences, time for spiritual reading and private interviews.

The Tenth Annual Betty Crocker Test was taken by the Seniors. Its purpose is to find the future homemaker of tomorrow. On the same day the Juniors and Sophomores took the California Mental Maturity Test.

The Advent Wreath Ceremony is held weekly in each homeroom.

The second edition of the Veridian, the Madonna Newspaper, came out last Monday.

On the same day the student Council sponsored a Roller Skating Party at the Hollywood Skating Arena.

The Madonna Chapter of the National Forensic League will compete in Debate, Original Oratory, Dramatic Interpretation and Extemporaneous Speaking at Miami Beach High, tomorrow (Saturday).

Those girls who will attend are Connie Kraemer, Beverly McFarland, Donna Zoble, Maryann Ballante, Doreen Poirier, Mary Thielen, Diane Mac Namera, Kim Copestick, Toby Breuil, Karen Branen, Jean Charlton and Rosemary Barone.

The Girls' Athletic Association, under the direction of Mrs. Mariesta Spirkoff, will hold a semi-formal Christmas Dance.

AQUINAS

By PATRICIA SANDERSON

FORT LAUDERDALE — The coming of Advent and the recent Liturgical changes have activated the Aquinas Sodality at St. Thomas Aquinas High School.

Members have assisted Prefect Barbara Harrison in distributing holy water fonts to each homeroom and Advent reminders to the student body.

In conjunction with the First Friday Mass, the Choral class-

es and the Glee Club have been practicing liturgical psalms and hymns. Rehearsals are also under way for the annual Christmas Program to be held on Dec. 17.

In keeping with the holiday spirit, the Art Club, under President Connie Petroske, has completed their Christmas project, a wooden Nativity scene.

The figures will stand in front of the school during the Holiday Season, as a tribute to the Christ-in-Christmas Spirit.

Aquinas speakers Henry Ford, Seve Gehl, Bill Bucknam, Jay Smallwood, Jerry Eposito, and Edwin Zagami defeated three Pine Crest Debate teams in contract debates last week at St. Thomas Aquinas High School.

NOTRE DAME

By ANGELA ASSALONE

In preparation for the Feast of the Immaculate Conception and the Christmas season, students of Notre Dame Academy attended a Day of Recollection last Monday.

Father Timothy Harrison, O. S. B., retreat master, conducted conferences and discussions for the girls throughout the day. Time for private meditation, spiritual reading and recitation of the Rosary also was made available.

Seventeen aspirants to the Children of Mary were received into the school's sodality at this time. The society, which is dedicated to the Blessed Mother, strives for the spiritual betterment of its members through their imitation of Our Lady.

Children of Mary officers are: president, Mary Agnes Barone; vice-president, Kathleen Lannon; and secretary, Pat Limegrover. Moderator is Sister Regina Clare, I. H. M.

Ten girls were rated Outstanding and seventeen rated Excellent in the Airman Qualifying Examination administered to the senior class. The test,

conducted by representatives of the USAF, is used as a basis for assigning trainees to fields in which they show aptitude.

The objectives of administering it to high school students are to help them recognize the opportunities of an Air Force career and to enable the school to use the results for counseling purposes.

Senior Michele Hartmus is the winner of the Voice of Democracy Contest. "The Challenge of Citizenship" was the topic which Michele and other senior participants were required to develop into a three-to-five minute speech.

This contest is sponsored by the Veterans of Foreign Wars of the United States in cooperation with the National and State Associations of Broadcasters.

Members of the NDA Bowling League who participated in the Annual Junior Thanksgiving Singles Handicap Tournament fared well. Trophies for high scores were presented to: Kathy Caterson, junior division, and Lani Sheehan, senior division.

NEWMAN

By THOMAS JACOBY
And JOHN CONSIDINE

WEST PALM BEACH — Last Sunday, Dec. 6, the students of Cardinal Newman High School participated in a fund-raising drive for ALSAC (Aiding Leukemia-Stricken American Children).

The drive lasted from 2 to 4 p.m. during which time the students collected donations from people in the area assigned to them.

Once a year, high school students across the nation unite to raise funds to be used at St. Jude Research Hospital in Memphis, Tenn.

There, teams of doctors and researchers are working around the clock to eradicate disease in children now considered incurable. Chief among these is Leukemia.

The seniors received their class rings at a simple but beautiful and impressive ceremony. Father Leslie D. Cann, Superior principal, officiated at the Mass offered for the seniors. After Mass, Father Cann blessed the rings and presented them to the seniors, and reminded them of the meaning of their rings.

More than half of the senior class took CEEB tests at Cardinal Newman on Saturday, December 5. For more than a year now, Cardinal Newman students have had the advantage of having their school act as a Center for the testing program.

The halls ring these days with the traditional Christmas carols and the popular Christmas songs as the girls in the special choral group prepare to sing carols at Lourdes Residence, Darcy Hall, the Biltmore Hotel and on Worth Avenue in Palm Beach. The choral is directed by Sister Margaret Loretto.

CURLEY

By ORLANDO BARRETO

The Curley High School football season was brought to a close at the Football banquet last week in the Westside Country Club.

Gregg Golding received the Most Valuable Player Award. Don Berry received the Most Valuable Back Award, Ron Young received the Most Valuable Lineman Award, while Greg Kaputa received the Most Improved Award. Ralph Renick of WTVJ was the guest speaker.

Wrestling practice also has been going on after school. Brother Theodore Benton, C.S.C., is head wrestling coach and he is assisted by Coach Jim Husk. The Wrestling team is looking forward to their first meet in January.

The Debate Team will be sending participants to the Debate tournament on Saturday, Dec. 19, at Chaminade High School. This will be the debaters first tournament.

The Key Club will be sponsoring a pre-Christmas dance December 23. The Key club dance will be MCed by Charlie Murdock of WQAM who is a member of the Mid-town Kiwanis Club, which sponsors the Curley club.

A new touch has been added to the Curley scene. Every morning before school the newly formed Glee club, 70 strong, has their practice session in the cafeteria. The club had their first engagement at the Parents' Club meeting last Wednesday.

Last Tuesday marked the beginning of Curley High School's basketball season with their opener against Pompano Beach. This marks Coach Phil Petta's fourth year as Varsity basketball coach.

CENTRAL

By PATTIE O'NEILL

FORT PIERCE — "Rejoice, Rejoice, O Israel . . ." The joyous and yet penitent spirit of Advent is clearly visible at Central Catholic High School.

Each day at noontime the students gather in the main hall where an Advent wreath hangs.

Dick Sinnott, Student Council President, reads the invocation and prayer. The candle is then lit and the students conclude the ceremony by singing "O Come, O Come, Emmanuel."

The Lucki Leven 4-H Club members are making stuffed animals for the WIRA Children's Christmas Party.

A prize will be given for the best one and the dolls will be displayed at First Federal Savings and Loan Co. Mrs. R. A. Shell donated the materials and machines for the animals from her upholstery shop.

Sister Jean Elizabeth, principal, has declared that the new ex-football cheerleaders also may cheer for basketball. Start practicing again, girls.

The seniors of C.C.H. attended the Orientation Day at the

Indian River Junior College here in Fort Pierce. On their arrival they were welcomed by the Dean, Lt. Col. C. W. Sample.

Speeches were given by Dean Sample, Mr. R. Garin, Dr. Potter, and Mr. J. Pipes, Student Government President. The students visited various classes of their choice. They inspected the various buildings. After lunch they reassembled for a question-and-answer period which concluded the day.

LOURDES

By MARY JANE DOHERTY

An air of anxiety pervaded the atmosphere at Lourdes Academy while the girls awaited the results of their last report cards. The results, however, were very gratifying for those who were listed among the honor students.

The girls who received First Honors were: Sophomore — Patricia Nichols; and Freshmen — Marianne Ahlfeld, Christine Waddell and Debra Wall.

Second honors were received by: Sophomores — Roselyn Becker, Geraldine Curtism, Maria Christina Bascuas, Karen Gonfield, Noramae Fillmore, Elizabeth Gray, Gilda Mustslier and Barbara Palacios.

Freshmen — Teresa Fernandez, Lourdes Quesada, Madelon Becker, Mary Jane Doherty, Theresa Fleming, Colleen Flynn, Claire Jordahl, Linda Lautenback, Debra McClintock, Kathleen McManus, Patricia Matheny, Claudia Meek, Johanna Gidel, Colleen Pfuntner, Charlotte Szuba, Colleen Shaughnessey, Michele Walker and Nancy Williamson.

Although all the girls did not make the Honors, many have made great strides toward them and the next marking period, we know, will bring many more names to the honors column.

VEROT

By MARY PAT DUKAS and MARY WHITEHILL

FORT MYERS — Once again Bishop Verot High School is very proud of the Senior Class.

The results of the Florida State 12th Grade Placement tests showed that 65 per cent of the Seniors scored above the state average.

The overall average of scores for Verot Seniors was well above the state average.

Approximately 25 per cent received scores over 400. They are the following students: Andrew Ewing, Elizabeth Guinan and Katherine Guinan, all from Naples, Jean Hastings, from Fort Myers; and Robert Hornick and Robert Koenig, from Port Charlotte, and Clare Leonard from Fort Myers.

At the present time, approximately 95 per cent of the Senior Class intend to continue their education at colleges and institutions of higher learning.

Last Friday the colorful gold and white shakers arrived, just in time for the Vikings first basketball game.

The money received will go toward the newly formed Pep Club.

IMMACULATA

LA SALLE

By JOAN McCAUGHAN and RICHARD STRATFORD

A special committee of the Student Council of LaSalle High School has been meeting during the past week to revise the Council.

Once changed it will be ratified by a vote of the members.

Special attention was given to the functions, purposes and powers of the moderator who at the present time is Brother Mark.

The Junior Class members of the Student Council voted four to one for changing the class rings. They adopted a new design consisting of a bright green tourmaline in a massive gold setting.

Since the new building was finished the vacated portables have been turned over to other uses. Room 301 has become the Band Room, Room 302 has been put to use for the newspaper, Room 303 has become the Yearbook Room and Room 304 the book store.

Three Awards To Be Given At CYO Convention Dec. 29

A meeting of approximately 30 CYO members representing 20 parishes in the Dade, Broward and East Coast Deaneries held a meeting at the Diocesan CYO Office to map plans for the Diocesan CYO convention on Tuesday, Dec. 29.

The one-day convention will be held in the Fontainebleau Hotel.

It was announced at the meeting that three awards will be given at the convention.

The three awards are:

The Bishop Coleman F. Car-

GIBBONS

By MAUREEN FOX

FORT LAUDERDALE — The Library Club of Cardinal Gibbons High School held a two-day Book Fair under the direction of Sister M. Paula, O. S. F.

It was the first event of its kind at Gibbons High School and was received with much interest.

A Christmas Fair, sponsored by the Handmaids of the altar, will be held in the near future. This project consists of the display of school talent in the form of arts and crafts.

The annual Father-Daughter social will take place at Gibbons High this Sunday, Dec. 13. Entertainment will be provided by the student body.

Gibbons High's basketball team opens their 1964-65 season tonight (Friday) against Msgr. Pace High School at the Miami-Dade Junior College fieldhouse. This is the Redskins' fourth season and hopes are that the team will do as well, if not better, than in the past.

Six Catholic Teenagers Chosen For Merit Awards

Six Catholic teenagers have been chosen for merit awards by the Dairy Council of South Florida.

The six are: Edward Hotaling, 13, son of Mr. and Mrs. John Hotaling, 19010 NW 8th Ct., North Miami, a seventh grader at Visitation Elementary School;

Elizabeth Roffelsen, 15, daughter of Mr. and Mrs. Lambert J. Roffelsen, 608 NW 29th St. Fort Lauderdale, a student at Cardinal Gibbons High School;

James Antista, 16, son of Mr. and Mrs. Vincent Antista, a student in Chaminade High School, West Hollywood;

Richard Crawford, son of Mr. and Mrs. Kenneth Crawford, 3861 SW 31st St., Hollywood, a senior at Chaminade High School;

Michael J. Sholtis Jr., son of Mr. and Mrs. Sholtis, 28 S. Old Dixie Highway, Jupiter.

And Clifford Iacino, 16, son of Mr. and Mrs. Joseph Iacino, 906 S. 26th Ave., West Hollywood.

Edward did 65 hours of volunteer work for the Red Cross last summer. In addition, he helped the Red Cross coordinate its aid during Hurricane Cleo at Miami Norland Shelter.

Elizabeth, an honor student, is treasurer of the Gibbons High Student Council. She helped

ed raise funds to send the school's Forensic League members to Denver this year for the national Forensic League Tournament. She also donated part of her vacation time to help prepare Gibbons High classrooms for the opening of the new school year.

James has been on the honor roll at Chaminade High for three years. He is a member of the varsity track team.

Richard has held many posts in the student government at Chaminade High School and is presently vice president of the Student Council. He has played varsity football and baseball for two years and has maintained an average of 90 scholastically for four years. He is ranked third academically in the senior class.

Michael won the state's top award for his Home Beautification and Nursery Project and has his own 4-H Nursery. He is president of the Catholic Youth Organization of St. Jude parish.

Clifford, an immediate past president of the Honor Society and Student Council at South Broward High School, is an A Student. He is a member of his parish Catholic Youth Organization and the Pep and Key Clubs at South Broward High.

Nominations for merit awards of the South Florida Dairy Council may be made to the Dairy Council, 2175 SW First St., Miami.

Father Nogar Gives Talk At Aquinas Student Center

CORAL GABLES — "We don't ask for scientific answers when we read the Bible, we go to the Bible to find out how to get to Heaven," Father Raymond J. Nogar, O. P., told an audience at The Aquinas Student Center adjoining the University of Miami Campus.

Father Nogar, who spoke on the subject of "Evolution and Evolutionism" declared that when we read the Bible we are "looking for moral and religious truths."

The Bible, Father Nogar stressed is not "a description of the Heavens."

Candidates Named By Parish CYO

Candidates for Diocesan CYO offices have been named by the CYO of SS. Peter and Paul parish.

The Diocesan CYO officers will be elected at the convention scheduled on Tuesday, Dec. 29.

The candidates chosen by the SS. Peter and Paul CYO are: Andrew Matus, president; Priscilla Bittner, vice president; Diana Deutenberg, secretary and Richard Hiler, treasurer.

Named as candidates for the Diocesan CYO King and Queen were: Joe Mulloy, king, and Kathy Wright, queen.

Father Nogar is a professor at the Aquinas Institute of Philosophy, River Forest, Ill.

Other points emphasized by Father Nogar in his talk which was one of several delivered in the South Florida area, were these:

Fossils are laid down on the surface of the earth in such a manner that we can tell at which time they were laid down.

Evolutionism is a philosophy of thought which interprets everything in terms of evolution.

"You don't have to be a non-Christian to know that Evolution is a fact."

"It would be bad philosophy and bad theology to seek a divine cause for something that we could see had developed naturally."

Biscayne Students Publish Newspaper

The students of Biscayne College have published the first edition of their school newspaper, "The Sextant."

Editor of the newspaper, which will be published four times this year, is Carl Anderson, and John Boyle is business manager. Gerard Webster is staff cartoonist, while the writers for the Sextant include: Ted Carlon, Joseph Cooney, Paul Benoit, Frank Danna, Bob Rizzo, Richard Feinauer, Tom Tagye and Mike Bobik.

Forensic League Contest To Be Held At Chaminade

WEST HOLLYWOOD — The Catholic Forensic League of the Diocese of Miami will hold a debate contest Saturday, Dec. 19 at Chaminade High School here.

The contest will begin at 8:30 a.m.

Competition will be held in varsity debating and freshmen debating with about 12 or 14 schools expected to enter one four-man team in each category.

Individual trophies will be given to the best affirmative and the best negative debaters in varsity and freshmen competition.

New Council Hall

WEST PALM BEACH — Groundbreaking ceremonies for a new Council Hall for the West Palm Beach Council of the Knights of Columbus will be held at 4 p.m. this Sunday, Dec. 13, on Marine Drive at Belvedere Road.

roll Award of Honor for the outstanding parish CYO in the Diocese.

The "Pro Deo Et Juventute" award for the outstanding CYO Adult advisor in the Diocese.

And The "Eagle of the Cross" Award for the outstanding CYO member.

In order to be eligible for the Bishop Coleman F. Carroll Award of Honor a parish CYO should be outstanding in promoting and furthering the four-fold program of the CYO which includes spiritual, cultural, social and athletic.

Trophies also will be awarded to the three schools scoring highest in each category.

This will be the third contest held thus far this year by the Catholic Forensic League. The first two contests were won by Columbus High School.

The topic for debate will be "Resolved: That nuclear weapons should be controlled by an international organization."

Christmas Program Planned By Pupils

WEST HOLLYWOOD — Students of St. Stephen School will present a Christmas program during a meeting of the Parent-Teachers Club at 8 p.m., Thursday, Dec. 17, in the social hall.

Under the direction of Sister Mary Ellen, S.S.J., the program will include pupils in various grades. Refreshments will be served by sixth grade mothers.

St. Pat's Stallings Tops Basketball Scorers

By JACK HOUGHTELING

Butch Stallings, the 6-4 St. Patrick's basketball ace, is off and scoring.

Stallings, the top scorer in the diocese and in Dade County last year with a 26.9 average, dropped in 23 and 37 points in the Shamrocks' first two games of the season last week for a 30-point average.

He was expected to pad the margin Tuesday night when the Shamrocks played host to inexperienced Belen High and then his first severe test Saturday

night against Msgr. Pace High's veteran squad at the Miami-Dade J.C. fieldhouse.

The Pace game will set up a scoring duel with Mike Sweet, the 5-11 Spartan guard, who averaged 28 points a game in the first two contests for Pace, a 71-61 triumph over Miami Military and a 79-33 decision over Plantation High.

But, Stallings and Sweet do not look like the only scoring aces in the diocese as St. Thomas Aquinas, a perennial Class A power, opened against Class

AA South Broward with Jim Cusack hitting for 29 points and Pete Smith 25 in a close 87-82 loss to their bigger rival.

St. Thomas was to play Pace on Tuesday night in a contest that would give a good comparison between the scoring ability of the trio. Sweet also has a scoring partner in newcomer Karl Fledderman, who averaged 20 points a game in the first two Spartan starts.

Tonight's card features Cardinal Gibbons of Fort Lauderdale against Msgr. Pace High School at the Miami-Dade Jun-

ior fieldhouse with the Redskins led by George Bracy and Bob Baisden, a pair of sharpshooting juniors.

Also on tap is Christopher Columbus' debut at Miami Central, with the Explorers rated as one of the top Class AA schools in Dade County. Two big men, 6-5 Phil O'Shaughnessy and 6-3 John Bevilaqua are expected to lead Columbus.

The balance of tonight's card has Archbishop Curley (which opened Tuesday night at Pompano Beach) at Miami Military Academy, Jupiter at Cardinal

Newman, and Miami Christian at Mary Immaculate High of Key West.

Mary Immaculate opened its season Wednesday night with Marathon and is led by four lettermen, Dave Moore, Jose Quintana, Greg Bennett and Willie Smith, although the largest of the quartet is only 5-11.

Saturday's card, in addition to the Pace-St. Patrick's duel, has LaSalle High as host to Jupiter in the Christopher Columbus gym.

LaSalle, which also opened its season on Tuesday, is fielding

an almost all new team as Luis Alvarez and Frank Miro, last year's top two scorers have graduated.

Bob and Carl Erdmann along with Tommy Koziol are expected to furnish the scoring punch this season.

Chaminade, with the sensational Bob DePathy in its lineup, starts its season next Tuesday at Carol City. DePathy, a sophomore last year, made the diocese all-star team with a 16.1 scoring mark but averaged close to 30 points a game in the final half of the season.

CYO Basketball League To Open Sunday, Dec. 13

The Dade County CYO Basketball League will open its 1964-65 season this Sunday, Dec. 13.

There will be two divisions of teams in the county with the North Dade Division playing its games at the North Miami Beach Auditorium and the Mimi-Dade Junior College Gymnasium while the South Dade Division will play its contests at the Christopher Columbus High School gymnasium.

The schedules for league games this Sunday are being mailed to all competing teams, according to Martin Krpan, staff assistant in the Diocesan CYO Office.

Krpan said plans also are under way to form a CYO Basketball League in Broward County.

Chaminade High School's Football Team Which Won Seven Games And Lost Only Three During Season

FOOTBALL TEAM LOSES BID FOR STATE CLASS A CHAMPIONSHIP

Chaminade Loses Final Game 28 - 12

By JACK HOUGHTELING

HOLLYWOOD — Chaminade High's hopes for a berth in tonight's Class A state championship football game were crushed last week by a Wildwood High team that beat the Lions at their favorite game — a gruelling rushing attack and a fierce defense.

Wildwood, undefeated in its first 10 games, rolled up a 28-12 triumph over Chaminade in their semifinal game played at the McArthur High Stadium before a crowd estimated at 2,500 fans.

It was the first loss of the year for the Lions to a Class A team as the 7-2 record that Chaminade had built going into the contest had included two one-point defeats to Class AA squads. However, the lone Class A defeat eliminated the Lions from the state championship game.

The end probably came in the final 61 seconds of the first half when three touchdowns were

scored by the two teams.

74-YARD RUN

Leading 7-0, Wildwood added another touchdown with 1:01 left in the second quarter when Danny Jones' 74-yard run set up a one-foot drive by fullback Joey West.

Chaminade bounced back into the game on a 70-yard touchdown pass play from quarterback Jack Garner to end Dick Harding and when the extra point was missed, the Lions trailed only 14-6.

However, Wildwood raced right back covering 45 yards in the final seconds on two plays with a 32-yard touchdown pass from quarterback Hamp John-

son to halfback Randy Jones coming as the buzzer sounded for a 21-6 halftime lead.

After this, Chaminade never really got back into the game, although the Lions did close the margin to 21-12 on a 70-yard drive in the fourth quarter with fullback Skip Dent going the final five for the score.

Wildwood added an insurance touchdown after the ensuing kickoff.

Wildwood's fierce ground attack took the game's offense completely away from Chaminade and the Wildcats' tenacious defense put a virtual lock on the Lions' ace back Danny Maitlen.

Maitlen, Broward County's top runner and scorer, was held to only 23 yards rushing in 11 carries.

The Wildwood offense, meanwhile, grounded out 265 yards in rushing with Randy Jones getting 86 yards in 17 carries, Danny Jones had 88 in eight carries and West got 70 in 13 tries.

Priest In Cabinet

SANTO DOMINGO (NC) — A Catholic priest, Father Rogelio Delfado Bogaert, has been named secretary of education for the Dominican Republic.

HALPERT'S TROPHIES

"Largest In The South"

- ★ Trophies ★ Plaques ★ Ribbons ★ Pins
- ★ Medals ★ Pewter ★ Gavels ★ Silver

Visit The Most Attractive Display Rooms in the Country

4th FLOOR, PAN AMERICAN BANK BLDG.
150 S.E. 3rd Avenue, Miami 33131, Ph. 377-2353

ROOF COATING

by MURRAY!

GENERAL ELECTRIC SILICONES

Call for Murray Roof Jobs Address, we invite your inspection.

BIG 3-YEAR GUARANTEE
5-STEP EXCLUSIVE PROCESS

- 1st STEP — Pressure clean Roof, Walls, Patio, etc.
- 2nd STEP — Hand Seal butt ends of tile
- 3rd STEP — Apply 1st coat of Roof White Supreme
- 4th STEP — Apply 2nd coat of Roof White Supreme
- 5th STEP — Coat Roof with General Electric Silicone

THIS EXCLUSIVE PROCESS AVAILABLE FOR GRAVEL ROOFS

DADE
PL 9-6604

GENERAL OFFICE
7155 N.W. 3rd Ave.
Miami 33, Florida

BROWARD
523-2612

TUTORING

All Subjects, All Levels
College Entrance Examinations

ADELPHI

See Our Ads in the Yellow Pages

PL 7-7623

HAVE YOU BEEN
ACCEPTED FOR COLLEGE?
IF NOT, CONSULT:

Educational Consultants, Inc.
2120 Northeast 21 Street
Fort Lauderdale, Florida - 33305
Phone 565-2739 - Area Code 305

INDUSTRIAL ELECTRONICS

EVENING CLASSES
REGISTER NOW!

PHONE FR 1-1439

rets

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

EL PEREGRINO DEL AMOR

"Sólo Puede Haber Paz con la Justicia, Libertad y Caridad"

Sencillamente triunfal es calificada la visita que acaba de realizar el Papa Paulo VI a Bombay, el puerto y centro comercial más importante de la India, con motivo de la realización del XXXVIII Congreso Eucarístico Internacional.

Desvirtuando cuantos rumores adversos habían circulado anteriormente el Papa Paulo, tuvo a su llegada a Bom-

bay la bienvenida más triunfal jamás recibida por un visitante alguno en la India, país predominantemente hindú.

Cuando el Sumo Pontífice puso pie en suelo indio, lo esperaban las más altas figuras oficiales, el Primer Ministro y el Vicepresidente. En todo el trayecto desde el aeropuerto hasta el lugar del congreso, centenares de millares de almas — más de un millón — se agolpaban para saludar a este apóstol de la era actual. La multitud le vitoreó entusiasta con la frase "Papa Pope ki Ji" (Viva el Papa), que con los días se convirtió en

un grito cada vez más intenso y sentido.

Todos los hombres son hermanos bajo la paternidad de la divinidad", fueron las primeras palabras del Papa Paulo a su llegada a Bombay, haciendo notar además que llegaba como un simple peregrino de la paz, peregrino del amor, respondiendo a las palabras de saludo que le tributó el Vicepresidente indio Zakir Hussain, quien le manifestó la emoción "por el gran honor que nos ha hecho de elegir a la India para una de sus primeras visitas al extranjero."

HABLA EL PAPA PEREGRINO

Entre los múltiples actos cumplidos por el Santo Padre en esta ocasión figura el discurso dirigido a los representantes diplomáticos, procedentes en su mayoría de Nueva Delhi, en el cual luego de subrayar que "esta reunión no tiene carácter político" continuó diciendo: "Hemos venido entre nuestros hijos del lejano oriente para adorar a nuestro Señor Jesucristo, presente en la Eucaristía. Este es el fin del Congreso Eucarístico Internacional, tan noblemente respaldado por la India.

"Por lo tanto, hemos querido agradecer a este país maravilloso, del cual no podemos olvidar que se ofreció en muy remota época a la predicación del Evangelio y que cuenta con comunidades cristianas entre las más antiguas y las más venerables.

"Hemos venido en primer lugar como peregrinos, siguiendo las huellas del Apóstol Santo Tomás y del glorioso San Francisco Javier, del cual la Iglesia celebra su festividad en estos días"....

"En este país, que alimenta desde tanto tiempo una noble tradición de no violencia —continuó Su Santidad— deseamos afirmar que no dejaremos nunca de pedir a Dios Todopoderoso que conceda la paz al mundo. Bendeciremos siempre los esfuerzos sinceros y leales efectuados para establecer la concordia entre los hombres.

"Invitaremos incansablemente a los jefes responsables del destino de los pueblos a no escatimar ninguna iniciativa que pueda procurar a la humanidad este beneficio tan deseado.

"No dejaremos nunca de recordar que el edificio de la Paz no puede hallar cimientos sólidos sino en la verdad, en la justicia, en la caridad y en la libertad, evocando así las afirmaciones de Juan XXIII en su encíclica 'Pacem in Terris'".

En ocasión de su entrevista con el Presidente de la India, Serbapalli Radhakrishnan, el Papa Paulo dijo en una parte de su discurso: "Señor Presidente: Nosotros estamos aquí para devolver la exquisita gentileza de vuestra excelencia, que nos ha llevado personalmente la bienvenida a nuestra llegada a la India. Nosotros reiteramos nuestra profunda gratitud por este gesto de comprensión y generosidad, como también por los preciosos favores que vuestra excelencia y el gobierno de la India nos han concedido con tanta amplitud, tanto en ocasión del Congreso Eucarístico como en nuestra peregrinación a esta gran asamblea religiosa y espiritual."

Dejando huellas imborrables de su paso por ese país, el Santo Padre, terminó el sábado 5 de diciembre lo que él mismo ha llamado su "Peregrinaje de Paz".

Paulo VI, Peregrino de la Paz

The VOICE

En Español

Elegirán Directiva de la Nueva Auxiliaría del Centro Hispano

Mrs. Xantis Pitinikis, impone la tarjeta con el nombre a Luisa Ruíz.

El Comité de Mujeres Auxiliares del Centro Hispano Católico efectuará el lunes día 14, a las 10 a.m. una reunión en el edificio del 130 NE 2 St., a fin de elegir la directiva del recientemente creado comité.

La reunión, en la que participarán mujeres norteamericanas y de habla hispana estará presidida por Mrs. Clyde Atkins, de la parroquia de Little Flower, secretaria de Relaciones Interamericanas del Consejo Diocesano de Mujeres Católicas de Miami.

El propósito de la nueva auxiliaria es incrementar las buenas relaciones entre latinoamericanos y norteamer-

icanos y cooperar en el apostolado en español de la Diócesis de Miami, especialmente a través de las actividades del Centro.

Uno de los planes más urgentes del director del Centro, Padre Frederick Wass, es el establecimiento de un salón de recreación para la colonia de habla hispana de Miami.

La Auxiliaria quiere agrupar a mujeres que ofrezcan sus servicios voluntariamente en la atención del Nursery, la clínica, el ropero, la confección de canastillas y otras actividades sociales del Centro Hispano Católico.

La nueva auxiliaria, patrocinada por el Consejo Diocesano de Mujeres Católicas de Miami ofreció recientemente un almuerzo a las esposas de los miembros del cuerpo consular latinoamericano acreditado en Miami. El almuerzo fue ofrecido en la residencia de Mrs. Thomas Palmer, presidenta del CDMC y de él aparece constancia gráfica en esta misma edición.

UN ALMUERZO a las esposas de los cónsules de Repúblicas Latinoamericanas en Miami fue ofrecido por el Comité de Mujeres Auxiliares del Centro Hispano Católico. En la foto, con el director del CHC, Padre Frederick Wass, aparecen la señora de Francis-

co Montana, de Consejo Diocesano de Mujeres Católicas con la señora del Cónsul de Uruguay, Juan Carlos Pedemonte y la señora del Cónsul de Costa Rica, José Se-govia.

Proponen Consejo que Vele por "Aggiornamento"

HILVERSUM, Holanda (NA) — El obispo holandés Willem Bekkers, de Hertogenbosh, declaró en una conferencia televisada en esta ciudad que la Iglesia Católica debe contar con un consejo central consultor de obispos para continuar con el proceso de "aggiornamento" (actualización) iniciado por el concilio ecuménico.

"La curia en Roma debe ser reformada en su estructura y en sus métodos," manifestó. "La administración de la Iglesia debe estar descentralizada con un consejo que ayude al Papa. Este consejo debe recibir asesoría de grupos de estudio y de comités en todo el mundo, representando a todos los fieles."

De esta manera, observó, el trabajo del concilio continuará para siempre en forma diferente. Refiriéndose a la tercera sesión del concilio, el obispo Bekkers señaló que tuvo un "final oscuro", pero que su momento sobresaliente llegó al discutirse sobre el matrimonio y la vida familiar en el esquema de la Iglesia en el mundo moderno.

El Concilio del Amor

POR EL P. BEGONA

Si este Concilio Vaticano Segundo se llama concilio de la unidad, esta unidad no es más que una de las razones parciales por las que se debiera llamar Concilio del Amor.

Ciertamente bastaría ese interés por la unidad, esa búsqueda de los caminos y reductos para lograrla, esos brazos abiertos y esas manos extendidas a cualquier posición humana, para ver en tolo ello un gesto de amor, de caridad, de aceptación y comprensión de cualquier situación de los hombres para reconocerla válida y tratar de sublimarla y situarla, al fin y al cabo, en el orden supremo del eterno Amor, que rige el sol y las demás estrellas como cantó Dante.

Detalles humanísimos del Concilio nos delatan esta su línea de amor, como por ejemplo, su apertura a las otras confesiones, razas y culturas, no sólo con una actitud académica, sino de convivencia y de trato inmediato en las aulas del concilio, en las declaraciones de prensa, en las probables disposiciones sobre matrimonios mixtos, en la comunicación con otros ritos, incluidos los primitivos de los pueblos nuevos, sin olvidar su actitud ante temas como la pobreza, la paz y la libertad. La última disposición sobre el ayuno eucarístico, cada vez más reducido en tiempo, sin que por ello pierda espíritu, es un gesto más de bondad hacia una de las radicales exigencias humanas que es alimentarse e incluso no prescindir de esa alimentación cuando uno se va a alimentar del mismo Dios, como ocurrió en la Sagrada Cena de la Institución Eucarística.

Pero donde más se echa de ver esta obra amorosa del Concilio es en sus actitudes ante el amor que matrimonial: al fin y al cabo, el amor por excelencia tanto en la vida mística, como en la real e inmediata de los hombres y de las mujeres. Cualquiera que sea la resolución definitiva conciliar acerca, por ejemplo, de las finalidades del matrimonio y de su orden de mención y primacía, lo cierto es que en el Concilio varios cardenales y teólogos han vuelto a resaltar la unidad amorosa de la mujer y del hombre como contenido e inspiración fundamentales del valor natural y sacramental del matrimonio.

Ese amor unificante —han indicado— ha de presidir cualquiera consideración sobre los problemas del matrimonio, incluido el más acuciante para nuestros hombres y mujeres casados, que es el del régimen de la natalidad. La fe y la Ciencia, asistidas por el Espíritu, que es Amor, irán esclareciendo el problema y nos van a justificar que este Concilio es el Concilio del Amor.

REV. A. NAVARRETE

Se te ha ocurrido alguna vez, hacerte una pregunta que es extremadamente personal. . . Es una pregunta de importancia decisiva. Un hombre que no había hecho más que afanarse en la vida por tener éxito y dinero y que a pesar de conseguirlo, nunca había sido feliz, dijo en su lecho mortuario: Grabad este epitafio en la losa de mi tumba: "Aquí descansa un tonto,

que se fue del mundo sin saber siquiera por qué había venido."

CONOCE TU FE

que se fue del mundo sin saber siquiera por qué había venido."

Se dice que el filósofo Diógenes puso en un mercado un tenducho con este letrero: "se vende sabiduría." Uno de los ricos de la ciudad, al pasar en su litera llevada por esclavos y leer el letrero, quedó pensativo. Al llegar a su palacio, le dijo a uno de sus esclavos: Toma estos sextercios Vete a Diógenes y dile que te venda un poco de sabiduría. El esclavo cumplió la orden de su amo. De vuelta en el palacio, le dice el señor:

—¿Viste a Diógenes?

—Sí, señor.

—¿Qué te ha dado?

—Nada, señor.

—¿Le diste los sextercios?

—Si señor, él los ha tomado, me ha mirado fijamente y me ha dicho al oído: "Mira, vete a tu amo y le dices, esto te dice Diógenes, en todas las cosas mira al fin."

Al señor le agradaron tanto estas palabras, que mandó grabarlas en la pared de su casa con letras de oro.

Este consejo de Diógenes, sin duda que lo sigues en muchas de tus actividades. El conocimiento claro del fin hacia el cual se marcha, es la condición primera e indispensable de toda acción enérgica y varonil. Cuando sales de tu trabajo y te diriges a tu hogar, tienes la posibilidad de tomar muchas direcciones, pero sólo tomas aquella que te conduce a tu casa. Cuando quieres hablar por teléfono, no usas la máquina de escribir, ni cuando te peinas usas el cepillo de dientes. Sabes hacer uso de las cosas confor-

me al fin para el cual han sido hechas.

Tú, que explicas las cosas, debes tratar de explicarte a tí mismo y hacerte esta pregunta: ¿Cuál es el fin para el cual he sido creado? . . . Porque debes saber que si las cosas tienen un fin, tu también tienes un fin. Un hombre razonable, por poco que se observe a sí mismo y al mundo que le rodea, tiene que admitir la existencia de un Ser Superior del cual depende en su existencia.

Este Ser Superior ha tenido una finalidad al crear al hombre. ¿Cuál? . . . El pequeño libro del Catecismo lo dice escueta pero profundamente: "El hombre ha sido creado para alabar, hacer reverencia y servir a Dios en esta vida y después gozarle en la eterna."

No eres un pedazo de materia arrojado al planeta tierra y destinado a pudrirte bajo seis palmas de tierra. Vienes de Dios y vas a Dios. "No es una quimera — dice el poeta Schiller — que nace de la fantasía del iluso; es una voz fuerte que resuena en el corazón: hemos nacido para algo mejor."

Dios te ha creado ser razonable y como ser razonable que eres, tu primer deber es saber tu origen y tu destino. De este conocimiento brotarán ciertas definidas obligaciones que debes cumplir y que no puedes pasarlas por alto.

Apóstol de la Era Espacial.

NUEVOS HORIZONTES

Esta Etapa Transitoria Llamada Vida

Por Manolo Reyes

Hemos nacido para vivir una muerte.

Cuán equivocados están los que de vez en vez no se ponen de frente a esta verdad y la analizan en todo su eterno valor.

Al oír estos comentarios muchas veces se nos acercan y nos dicen: "Que pesimista estuviste hoy." Otros: "No entiendo tus palabras." Pero la verdad es que no hay peor sordo que el no quiere oír.

Este lapso de tiempo, más o menos largo de vida, en unión con la humanidad, no es eterno. Aquí no estamos para quedarnos. Unos antes otros después, todos tendremos que afrontar la muerte. ¿Cuándo? Solo Dios lo sabe. Pero El sí quiere que cuando llegue ese desconocido y supremo instante, estemos debidamente preparados.

Entonces no se podrá volver hacia atrás y desandar lo andado.

Entonces será demasiado tarde; no cabrán lamentaciones ni valdrá nada el conocido argumento "si yo lo hubiera sabido."

Ahora es el momento de prepararnos para el viaje final. Y no debemos pensar con tristeza en estas cosas. Al contrario, estos hechos ineludibles deben afrontarse con alegría, con esperanza.

Quienes sienten aflicción o miedo deben hurgar en sus conciencias a fin de remover todo aquello que obstrucciona la paz y la tranquilidad del espíritu. Que cuando el momento supremo de la muerte se encara con alegría y renovada esperanza es porque el balance de nuestros actos en la vida es favorable y no hay que temer a la Justicia Divina.

Claro está que para que el espíritu venza sobre la materia hay que sufrir. Dios en su eterna sabiduría, como una señal a los humanos, encuadra la vida en el dolor. Se sufre cuando se nace. Hay que sufrir materialmente cuando se muere. Y mientras más sufre el ser humano en su paso por la vida, más se espiritualiza, más se acerca a su Creador.

El mismo Dios hecho hombre resucitó al tercer día. Pero para ello, antes tuvo un Huerto de Getsemani, donde sudó gotas de sangre y más tarde murió en la Cruz.

En la Cruz murió el hombre un día . . . y en la Cruz han de aprender a morir los hombres todos los días.

Los Pesebres Vacíos

Por ENRIQUE RUILOBA

Cada Navidad trae consigo como primer regalo, la oportunidad de que cada hombre haga en su vida, en su corazón, un nuevo Belén. Dios prepara un marco especial de circunstancias favorable en esta época, para para que su Hijo divino renazca en todas las almas.

Las conciencias se ven prácticamente asediadas de bondad, de espíritu de comprensión, de promesas de paz, de previsible felicidad, como para que no tenga pretexto alguno para decir un "no" a la llamada de Jesús.

Los hogares cobran esplendorosa vitalidad. Todo se hace actividad inconciente hacia la preparación de la puntual visita de Dios hecho Niño. Los padres, los hijos, los familiares lejanos, los amigos, todo los integrantes de los pequeños mundos, se dan cita de sonrisas y cariño para contribuir al clima de amor que impera en el ambiente. Incluso los que viven en el dolor tratan durante algunos días de olvidar las tristezas y acercarse al recuerdo de Navidades pasadas, en que cantaron fe-

lices las radiantes alegrías que anhelan volver a gozar.

Por unas horas fugaces parece el reloj detenerse y hacer regresar la tierra hacia aquellos tiempos en que el paraíso era una realidad para cada hombre. Cuando la inocencia era dueña aun de la mente. Cuando la unión y la armonía eran lo que reinaba día tras día. Cuando todavía los desengaños y las angustias no habían endurecido las ilusiones. Cuando Dios habitaba en nosotros por propia y deseada invitación.

Todos hemos tenido nuestro minuto de paraíso. Como si fuera un ligero atisbo de lo que vendría después, al regresar fatigados de una jornada de años trabajando por un mundo mejor. De una dicha que ya no terminaría. De un "para siempre." De una eternidad.

Es entonces cuando el hombre reflexiona en silencio. Cada uno en su momento. Nadie escapa a este llamado imperiosamente sutil a hacer del alma un pesebre actualizado, para la fragil y tierna imagen de un Niño Dios.

Que oportunidad más maravillosa de enriquecer la existencia con el tesoro de los tesoros! Qué fácil resulta hacer del propio "yo" con sus flaquezas y defectos un ins-

trumento irradiador de gracia y virtud, con sólo querer que Dios haga morada permanente en la vida y la convierta en una Navidad renovada!

Y así se presenta la clave del éxito para el siguiente año que ya está a la puerta. Empezarlo, vivirlo y terminarlo con un pesebre donde anida Jesús, y que tenga a su lado como primer ofrecimiento de amor, a ti mismo. Con humildes pastores, en aquellos que a ti te siguen y crecen o disminuyen su estatura espiritual, al compás de tu decisión y guía. Con reyes magos, en aquellos hermanos alejados que son también conducidos hacia la Verdad, por la luz que despidas a tu paso, sembrando alegrías, esperanzas, buenos ejemplos y santidad. Con ángeles que anuncian la Buena Nueva a los hombres de buena voluntad, en las personas de tantos cristianos que escojen el camino del desinterés y sacrificio y se disponen a luchar por Dios, por su patria y por su familia, aunque les cueste la vida.

Pero esta reflexión tiene que ir más allá. Nuestro propósito firme ha de ser el llenar de la dicha vivida a otros hombres que mantienen sus pesebres vacíos.

A pesar de tantas muestras de misericordia y tolerancia, de dulzura y comprensión de

Dios; muchos permanecen cerrados con una infecundidad que aterra. Están ciegos! No han calorizado sus buenos deseos. No quieren desandar lo andado por senderos de tinieblas. No quieren mirar hacia dentro para no tener que rectificar. No quieren que la Navidad les penetre integralmente. Prefieren aturdirse en situaciones artificiales como si la conciencia pudiera narcotizarse perpetuamente.

Ha de ser para los verdaderos cristianos, proyección y esfuerzo constante el llenar esos pesebres vacíos con el Cristo que llevan dentro. Hacer florecer en esta tierra estéril ansias redentoras e ideas de conquista. Apartarlos de esa terrible soledad en compañía, en que a pesar de estar en tumulto de vivos, se desesperan porque en realidad están muertos interiormente. Sacarlos del error y la ceguera con la persuasión convincente como sólo nace de la firmeza de una existencia que procura su destino eterno.

Cristo quiere nacer también en esas almas. Busca amorosamente un lugar donde descansar, y dar así descanso al que Le acoge. Desea que no quede un solo pesebre sin llenarse de El. Cuenta con nuestra ayuda para que esto sea así por el reflejo de nuestra Navidad perenne.

Quisiera
Saber...

¿Qué es la Colegialidad?

Desearía que ustedes me explicaran cuál es el sentido y el significado de "Colegialidad" tal como se ha discutido y aprobado en la sesión última del Concilio?

En la apertura de la tercera sesión del Concilio Vaticano Segundo el Papa Paulo VI declaró a los padres conciliares que el tema más delicado a discutir era según su opinión el de las relaciones entre el episcopado y el papado. Añadió que "las deliberaciones del Concilio sobre esta manera sería ciertamente lo que distinguiría este solemne e histórico sínodo en el recuerdo de las edades futuras". De ésta forma quedó establecido que sería la labor del Concilio el determinar la naturaleza, funciones y poderes del episcopado; decidir sobre sus prerrogativas constitucionales; y delinear las relaciones entre los Obispos y la Santa Sede.

Los Padres Conciliares proclamaron mayoritariamente su convicción de que los Obispos tuvieran participación en la autoridad suprema del Papa. De esta forma apoyaron la doctrina contenida en el esquema que dice en parte: "los Obispos como sucesores del Colegio apostólico en las labores pastorales y de enseñanza, juntamente con su cabeza, el Romano Pontífice, y nunca sin ella, están igualmente dotados con el supremo y total poder sobre la Iglesia Universal".

El arzobispo Pedro Parente miembro de la Comisión Doctrinal del Concilio que preside el Cardenal Ottaviani explicó: "los Obispos por su consagración, tienen siempre este supremo poder pero pueden ejercerlo solamente por invitación del Romano Pontífice y juntamente con él. El Papa por el contrario, puede ejercerlo en cualquier momento. Así el Segundo Concilio Vaticano al definir la participación de los Obispos en el supremo poder del Romano Pontífice, no destruye la doctrina del Primer Concilio Vaticano, sino que felizmente la integra y la completa".

De esta forma la palabra "colegialidad" se usa para designar el estado de unidad jerárquica en la cual los Obispos y el Papa tiene completo poder sobre la Iglesia Universal. Esto significa que la consagración episcopal es el medio por el cual Cristo hace al hombre sucesor de los apóstoles y le confiere el poder de santificar, enseñar y gobernar la Iglesia. Este es la expresión total del sacramento del orden sagrado por la cual el hombre es hecho miembro del Colegio de obispos y juntamente con el Papa y bajo él, gobierna la Iglesia. Así el poder de un Obispo le es conferido directamente por Cristo a través del sacramento, y no delegado por el Papa.

La cuestión se reduce al contemplar que en la misma forma que Pedro y los otros apóstoles, por voluntad de Cristo constituyeron un colegio apostólico, el Santo Padre y los Obispos unidos dirigen la Iglesia de Cristo.

Compruebe sus
Conocimientos

1—El hallazgo de la Santa Cruz se debe a:

- Justiniano
- San Jerónimo
- Santa Helena

2—Inscripción INRI sobre el madero del Calvario significa:

- Jesús, Hijo de Dios
- Jesús, Nazareno, Rey de los Judíos.
- Jesús, Salvador del Mundo

3—Podemos distinguir una Biblia Católica de una protestante:

- Por el "imprimatur" (declaración oficial de estar libre de error doctrinal o moral)
- Por llevar el escudo papal en la cubierta
- Por contener una carta autoritativa del Papa

4—La Orden Salesiana para la educación de la juventud fue fundada por:

- San Antonio María Clavet
- San Raimundo de Peñafort
- San Juan Bosco

5—La Encíclica "Casti Connubii" sobre el matrimonio cristiano fue promulgada por el Papa:

- Benedicto XV
- Pio XI
- Pio XII.

RESPUESTAS:

1—Santa Helena. 2—Jesús Nazareno, Rey de los Judíos. 3—Por el "imprimatur". 4—San Juan Bosco. 5—Pio XII.

Destacan la Importancia de los Medios de Comunicación Social

ROMA (NA — Un prelado italiano ha elogiado los medios de comunicación de masas por el hecho de propiciar "un clima de libertad y respeto, una visión universal de realidad y un deseo de participar activamente en el progreso individual y social".

El arzobispo Andrea Pangrazio, de Gorizia y Gradisca, secretario de la comisión de comunicaciones sociales de la

Conferencia Episcopal Italiana, habló en una reunión de tres días auspiciada por la Acción Católica Italiana para estudiar medios de comunicación.

Citando al filósofo alemán George Hegel (1770-1831), quien dijo que "la lectura de los diarios se ha convertido en la oración matinal del hombre moderno", recalcó la importancia de la prensa, ra-

dio, cine y televisión en nuestro tiempo. Manifestó el prelado italiano: "estos instrumentos representan una nueva realidad diferente a la del pasado. El intelectual está desdénso de esta cultura y la rechaza, pero permanece el hecho de que esta cultura masiva contiene verdaderos valores humanos: un anhelo de saber y de verdad, la necesidad de comunicar es-

to con todo los medios y con toda rapidez, de manera que los hombres pueden estar en comunicación unos con otros y finalmente una herencia cultural accesible a todos y brindada como un obsequio."

"Estos valores deben encontrar su propia interpretación teológica de manera que un nuevo humanismo puede realizarse".

EXTRAÑO PERO CIERTO

Esta elaborada decoración interior es típica de muchas iglesias de Suecia de tiempos Pre-Reformistas.

El "CANTICO ESPIRITUAL" de San Juan de la Cruz, es considerado la más sublime expresión de los himnos místicos en la literatura española y aun en la universal..

Los archivos del Vaticano señalan el hecho sorprendente de que en 1603 el Papa Clemente VII estuvo a punto de ser atacado por un BUFALO!

En aquellos tiempos los animales merodeaban cerca de la puerta San Sebastián en Roma y uno de ellos amenazó a la litera papal antes de ser muerto por los soldados.

Es admirable que lo computo mientras sufría encarcamiento.

350 ANILLOS NUPCIALES
donados durante más de 20 años fueron fundidos para hacer este magnífico cáliz de oro para la nueva catedral de Liverpool, en Inglaterra.

HABLANDO A LA JUVENTUD

Saber Perder

Desde los primeros años de vida los niños y jóvenes deben aprender que en los difíciles problemas que constantemente se presentan en el transcurso de la vida humana, no siempre se puede salir victorioso.

Es natural ue se trate de triunfar y a esos efectos se estudie, se ponga la capacidad de trabajo al máximo y los esfuerzos se redoblen, pero así y todo hay ocasiones en que no se triunfa. Y tanto para el triunfo como para la derrota se debe estar preparado y reaccionar en ambos casos a la altura de los principios que se heredan de familias dignas y honradas.

Cuando se triunfa la reacción es fácil ya que se cuenta con el poderoso estímulo de la victoria y de aquellos que siempre acuden a halagar y aplaudir al vencedor.

Cuando se pierde, la reacción es mucho más difícil. Quizás se necesite tanta fuerza como la utilizada para perdonar a un enemigo en vez de vengarse de él.

La derrota es dura, es amarga y además no cuenta con el estímulo de muchos que vengan a ayudar. En multitud de ocasiones se queda la persona sola y como dice

el refrán: "Del árbol caído todos hacen leña".

Cuando se pierde hay que saber perder con entereza, con gallardía, con coraje, con dignidad.

Cuando se pierde se debe hacer un alto y analizar por qué se ha perdido para no fallar en la próxima vez.

Y especialmente en materia deportiva que es donde más la juventud puede ganar o perder, deben no criticar al contrario y felicitarlo si llega a triunfar.

Así estarán ustedes ejercitando su voluntad para que el día de mañana cuando sean mayores aprendan sin reservas perjudiciales, a ganar y también a perder.

Hoy se puede aprender y mañana se puede ganar, pero nunca sabrá triunfar ciertamente quien no ha aprendido primero a perder.

La vida está llena de triunfos y derrotas de aquellos que pueden superarse: los seres humanos con principios sólidos.

Ahora es el momento para que los niños y los jóvenes afiancen en su espíritu los principios de honradez, decencia, coraje que les enseñarán a ganar o perder con propiedad.

Observador Protestante Destaca "Inequivoco Progreso Católico"

AMSTERDAM, Holanda (NA) — Un observador protestante en el concilio ecuménico declaró ante una audiencia en esta ciudad que la Iglesia Católica está cambiando "en una dirección inequívoca de progreso."

El Dr. G. C. Berkouwer, profesor de teología en la Universidad Libre Protestante de Amsterdam, dijo que la Iglesia está mostrando "una creciente sinceridad por el otro, quien quiera que sea. En el pensamiento católico moderno existe una actitud progresiva que está libre de sumisa imitación mutua. Los católicos están tratando de ver a la Iglesia no en espíritu de triunfalismo sino en sus aspectos hu-

manos, sus imperfecciones históricas y aún en sus fallas."

SANTORAL DE LA SEMANA

Domingo 13, Santa Lucía.

Lunes 14, San Venancio Fortunato.

Martes 15, Santa María Crucificada.

Miércoles 16, San Eusebio.

Jueves 17, San Lázaro, San Gustavo.

Viernes 18, La Expectación del Parto de María. Sábado 19, Beato Urbano V.

al bon marché

UNA CASA AL SERVICIO DE LA RELIGION
1140 W. FLAGLER ST. ENTRE 11 Y 12 AVE.
TELF: FR 3-0725

REGALE ESTAS
NAVIDADES
UN ARTICULO
RELIGIOSO
VEA NUESTRO
SURTIDO DE:

IMAGENES ESPAÑOLAS, NACIMIENTOS, NIÑOS DE JESUS, MISALES, MANTILLAS, FINOS ROSARIOS Y CANASTILLAS BORDADAS A MANO IMPORTADAS DE MADEIRA

SEPRE CON TIEMPO SU REGALO CON NUESTRO PLAN "LAY-AWAY"

RECORDATORIOS DE BAUTIZO, COMUNION MISAS DE DIFUNTOS E INVITACIONES DE BODAS

Reparaciones de Imágenes. Servimos envíos por Correo.

RIVERO CASA FUNERIA

ASOCIADO CON

PHILBRICK FUNERAL HOME

SERVICIO DE AMBULANCIA

660 W. FLAGLER ST.

373-0284

373-6363

News en Español

CON MANOLO REYES

DE LUNES A SABADO

A TRAVES DE WTVJ, CANAL 4

A LA 1 A.M. (DESPUES DE LA ULTIMA PELICULA)
Y A LAS 6:45 DE LA MAÑANA

Disco de Canciones Religiosas del Tenor Antonio Curbelo

El joven tenor cubano Antonio Curbelo acaba de grabar un "Long-playing" con canciones religiosas, el que ha dedicado al Instituto de los Hermanos Maristas, de los que fue alumno durante su niñez, en Cuba.

El disco "Marist Sings" incluye el Ave María, de Schubert; Con Jess, Flagrans de Magry; Plegaria, de F. M. Alvarez; Mi Crucifijo, de Mons. Costamagna; O'Salutaris Hostia, de Bordesse; Madre Mía, de Marraco y The Lords Prayer, de Malotts; en una cara, y en la otra: A María Inmaculada; Perhiera, de Paolo Tosti; Ave Maria, de Lasarte, Crucifixus, de Faure, Quiero Madre de Grignon; Panis Angelicus, de Frank y Un Mariste a Marie. Todas las canciones tienen el acompañamiento al órgano del maestro César Morales.

El disco, presente apropiado de Navidad, está a la venta en distintas casas de efectos religiosos de Miami, tam-

bién puede ser adquirido a la entrada de diversas iglesias de Miami y en el Columbus High School.

Inclinado al canto desde su niñez, inició su vocación artística en las aulas de los Hermanos Maristas en La Habana perteneciendo al coro del colegio, en el que mucho se destacó, no sólo en su vocación artística sino tam-

El juicio de tus sirvientes es barómetro de tu ecuanimidad y termómetro de tu virtud.

★ ★ ★

El equipo nace cuando cada uno empieza a decir: "nosotros".

★ ★ ★

Se aproxima el cumpleaños de tu Hermano Jesús. ¿Qué regalo le preparas para ese día?

bién en su actividad apostólica, como catequista durante varios años y en otros campos del apostolado seglar en las filas de la Juventud Católica.

Al terminar sus estudios en el colegio Champagnat se entregó por entero al canto, que estudió con afamados profesores cubanos. Inició su carrera profesional en 1955 junto al desaparecido maestro Ernesto Lecuona en los más importantes programas de televisión y en el teatro.

Ahora en el destierro, ofrece esta grabación "como prueba de amor y veneración a los hermanos que supieron impartirme Educación, amor a Dios y a mi Patria."

"PTA" DE LA PARROQUIA DE SS. PETER AND PAUL

Reunión de Padres y Maestros Hispanos

Por Manolo Reyes

El pasado lunes siete de diciembre tuvo lugar una interesante reunión en el Auditorium de la Escuela de San Pedro y San Pablo. Un numeroso grupo de padres y madres cuyos hijos asisten a la Escuela antes mencionada, aceptaron la invitación hecha por su Pastor, Monseñor Bryan O. Walsh.

La primera característica de la reunión la recibía el visitante al escuchar todas las conversaciones que se desarrollaban en el Auditorium, en español. Se trataba pues de una reunión de padres y madres de habla hispana.

De esta manera se estaba iniciando la formación de la primera Asociación de Padres (de habla hispana) de la Escuela de San Pedro y San Pablo.

La idea largamente acariciada por Monseñor Walsh comenzaba a tomar cuerpo.

En esta reunión, Monseñor Walsh explicó en perfecto español que la finalidad primordial de la asociación es la de dar la oportunidad a todas las familias de habla hispana de la Parroquia, de ayudar a la educación de sus

hijos. ¿Cómo? Pues teniendo una mayor unión con los maestros de sus hijos, compartiendo sus necesidades y sus dudas. Y haciendo de la Parroquia, un segundo hogar.

Como dato interesante cabe destacarse que Monseñor Walsh expuso en esta reunión que un aproximado de 700 alumnos de 900 con que cuenta la Escuela de San Pedro y San Pablo, pagan la mensualidad completa por concepto de enseñanza. Y a la vez alabó con los mejores calificativos, la actitud de aquellos cubanos refugiados que disponiendo sólo de cien dólares al mes, separan tres o cuatro dólares para pagar la escuela parroquial de sus hijos.

Monseñor Walsh hizo hincapié en que todos, absolutamente todos los padres de habla hispana están invitados a participar en el proyecto de la nueva asociación de la Escuela de San Pedro y San Pablo. "La presencia de ambos padres, contribuirá enormemente a mejorar la enseñanza hacia sus hijos y a superar la Parroquia" expresó Monseñor Walsh.

La idea fue ampliamente secundada por todos los padres presentes y con gran en-

tusiasmo se dieron a la tarea de constituir una Junta Directiva que está encargada de formar la Asociación, redactar sus Estatutos de Constitución, hacer un programa y poner rápidamente en funcionamiento todo el proyecto, el primero de su clase en la Parroquia de San Pedro y San Pablo.

Valga decir que a la reunión asistieron distintos representantes de los distintos sectores de la colonia latinoamericana de Miami, tales como colombianos, cubanos, argentinos, puertorriqueños, etc. Al terminar la reunión se sirvió un exquisito café latino.

La próxima reunión ha sido fijada para el día 21 de diciembre a las ocho y media de la noche en el Auditorium del Colegio y se espera que aumente considerablemente el número de asistentes de habla hispana.

Los proyectos que se vienen discutiendo para que ejecute la asociación comprenden desde el aspecto religioso y educacional hasta juegos de canasta, dominó, conferencias, exhibiciones cinematográficas, teams de soft ball para los padres, ferias y demás.

Villa Madonna: Residencia de Muchachas

CADA Mañana, las muchachas dejan sus habitaciones, unas hacia la oficina, otras a la tienda, otras a la Universidad.

Villa Madonna, la residencia de muchachas dirigida por las Madres Filipenses en una amplia y clara casona que en el 407 NE 17 Ter, da acogida a docenas de jovencitas estudiantes y empleadas, que han hecho de ese edificio un centro de cantarina alegría juvenil.

Las Madres de San Felipe, que en La Habana dirigían el afamado Colegio de Lourdes de la Víbora, velan para que las muchachas que allí se hospedan, tanto norteamericanas como chicas de habla hispana, puedan desenvolverse en un ambiente de sana alegría, amistoso, con amplios salones de recreación y para recibir visitas de amistades y familiares; con una acogedora capilla, centro de las devociones religiosas de las huéspedes, con habitaciones atractivamente diseñadas, con toques de juventud y femineidad.

AMPLIAS TERRAZAS en las que Huéspedes y Religiosas Sostienen Largas Charlas.

LAS CHICAS reportan ante la Madre María Isabel Lasaga cada vez que salen y entran.

EL SALON de Recreación de Villa Madonna. Dos jovencitas practican pasos de baile

HERE WE GO AGAIN WITH THE . . . SAME 'OLE LOW PRICES!

AND THEY ARE VALID FOR ONE FULL WEEK . . . THROUGH NEXT WED., DEC. 16th

GRADE "A" D&D SHIP'T WHOLE

FRYERS

LIMIT 2, PLEASE

19^c lb.

DIRR'S GOLD SEAL SMOKED

HAMS

SHANK PORTION

Lb. **33^c**

BUTT PORTION

Lb. **47^c**

CENTER SLICES

Lb. **79^c**

DIRR'S GOLD SEAL SMOKED

PICNICS SHORT SHANK Lb. **29^c**

SLICED PICNICS Lb. **39^c**

GOLDEN NUGGET

VEAL CUTLETS 15-OZ. PKG. **49^c**

REG. 57c VALUE!

R-C COLA

6 HALF QT. BTLs. **39^c** (PLUS DEP.)

BIRDSEYE FROZ. SPEARS OF

BROCCOLI

10-OZ. PKG. **29^c**

LIBBY'S GOLDEN CREAM STYLE

CORN

2 303 CANS **25^c**

MELLODAWN TOILET

TISSUE

10 ROLL PAK **69^c**

VANITY FAIR PAPER

NAPKINS

50-CT. PKG. **10^c**

LIBBY'S BAR-B-QUE SAUCE AND PORK

SLOPPY JOE'S

15 1/2-OZ. CAN **49^c**

SEARS SUPER MARKET

3930 E. 4th AVE.
HIALEAH

OPEN 6 A.M. TO MIDNITE

SPECIALS VALID THRU WEDNESDAY, DEC. 16th
— QUANTITY RIGHTS RESERVED —

DRINK MORE MILK!

— THE SEARS SUPER MARKET LOW COST WAY. EVERYDAY SEARS FEATURES Nourishing BORDEN'S MILK AT FAR LOWER PRICES THAN OTHERS. SEARS BELIEVES MILK PRICES ARE TOO HIGH . . . TO SHOW IT WE'VE LOWERED IT!

FRESH

Grade "A" Borden's Homogenized (No Dep.)

MILK

LIMIT ONE HALF GAL. AT THIS PRICE WITH YOUR REG. 5.00 OR MORE GROCERY ORDER

HALF GAL. CTN. 17^c

Cigarettes And Beer Not Incl. in Order.

U.S. CHOICE, HEAVY WESTERN FIRST CUT BEEF

CHUCK ROAST

A DELIGHT IN EVERY BITE!

29^c lb.

U.S. CHOICE HEAVY WESTERN BEEF

PORTERHOUSE OR T-BONE

STEAKS

Lb. **89^c**

U.S. CHOICE BONELESS HEAVY WEST.

BEEF ROAST Lb. **59^c**

U.S. CHOICE HEAVY WEST. BEEF

CUBE STEAKS Lb. **89^c**

U.S. CHOICE BEEF

HAMBURGER

3 LBS. **89^c**

GENESSEE

BEER

6 12-OZ. CANS **89^c**

STOKELY'S FINEST

TOMATO JUICE

46-OZ. CAN **25^c**

STOKELY'S FINEST

FRUIT COCKTAIL

2 NO. 2 1/2 CANS **79^c**

SEARS QUALITY PRODUCE

CORN on the Cob 10 EARS **39^c**

CARROTS CRISP CELLO PAK PKGS. **9^c**

TANGERINES NEW CROP, FLA. DOZ. **19^c**

APPLES CRISP CELLO PAK. 3 LB. BAG **29^c**

GLADIOLAS ASSORTED COLORS 3 BCHS. **\$1⁰⁰**

ROSEDALE SLICED OR HALVES YELLOW CLING

PEACHES

NO. 2 1/2 CAN **19^c**

FOLGERS — ALL GRINDS

COFFEE

LB. VAC. CANS **69^c**

VAN CAMP'S CORNED BEEF HASH 3 15 1/2-OZ. CANS **\$1⁰⁰**

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.

JAX MEAT CENTER

9836 BIRD ROAD

We Specialize In . . .

STEAKS ROASTS AND CHOPS

— REASONABLY PRICED —

FREE DELIVERY — PH. CA 1-3213

ST. BRENDAN ST. TIMOTHY

DuPONT'S NEW TEDLAR

ELIMINATES PAINTING

The dream of every Home Owner to be free of constant PAINTING, and other maintenance costs, has been realized by the introduction of DuPont's amazing new "TEDLAR," now available after 20 years of testing and research. This is not a Paint, BUT A FUSED ON APPLICATION UNBELIEVABLY TOUGH THAT IT GIVES A PERMANENT FINISH NEVER DREAMED OF PREVIOUSLY. It can be applied over every type of home, Frame, C.B.S., Stucco, etc. A number of Home Owners in this area will be given an opportunity of having this new product applied to the exterior of their homes on "HORSE TRADING PRICES" with a GUARANTEE by a reliable concern. Act now and receive additional special decorative work at no additional cost.

AMERICAN HOME IMPROVEMENT
FOR FREE ESTIMATE CALL PL 7-2466
NO OBLIGATION . . . OUT OF TOWN CALL "COLLECT"

SUPER Meat CENTER

"MEAT IS OUR BUSINESS"

4925 E. 4th AVE., HIALEAH

PHONE 681-1022 • FREEZER PLANS • U.S.D.A. CHOICE MEATS
SPECIALS VALID THRU SUNDAY, DEC. 13

U.S.D.A. CHOICE FIRST CUT BEEF

CHUCK ROAST lb. 29¢

U.S.D.A. CHOICE BEEF

CHUCK STEAKS lb. 37¢

U.S.D.A. CHOICE BEEF

- BOTTOM ROUND ROAST
- SIRLOIN TIP ROAST
- RUMP ROAST

77¢ lb

SOLID LEAN MEAT

BEEF STEW or GROUND ROUND 59¢ lb

10 lbs. 5.50

FRESH PURE PORK ITALIAN

SAUSAGE 59¢ lb

HOME MADE!
THIS WEEK END ONLY

FRESH FISH AND SEAFOOD EVERY FRIDAY
PRICES EFFECTIVE THRU SUN., DEC. 13th

OPEN ALL DAY SUNDAYS

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

MORE DASH TO THE DISH

It's Time To Make Christmas Cookies

By FLORENCE DEVANEY

At Christmas time every household has a festive cookie tray filled with an assortment of favorite holiday cookies.

They're a perfect treat to have on hand when holiday visitors drop in. It's one time too, when even homemakers who normally don't spend much time making cookies find themselves adjusting kitchen schedules to prepare these traditional Christmas sweets.

Here are some yuletide cookies you might like to add to your list, whether you're making 4 or 24 kinds. I know a good many women who will be making 24 kinds and I know one who will have to do a little hustling to finish up and get cookies in the mail too. (Don't fret, Mike and Pat, those Christmas cookie tins will be posted jiffy quick).

Colorfully Decorated Christmas Cookies, A Symbol Of Hospitality

HOMESTEAD

BENNET
TEXACO SERVICE
SPECIALISTS IN
AUTOMOTIVE SERVICE
Avocado at U.S. 1 247-7124

REXALL DRUGS AND VARIETIES
FINER PRESCRIPTION SERVICE
ROYAL PALM DRUG
806 N. KROME AVE.
HOMESTEAD
CI 7-6949

NARANJA
DIXIE DRUG STORE
FEDERAL HIGHWAY
CI 7-7140

WE BUY AND SELL APPLIANCES and FURNITURE
We pay highest cash prices
13 years in business
LA RUE WILLIAMS
HOBBY SHOP
Phone 255 N.E. 3rd Street
247-3143 Homestead

WE BUY, SELL AND TRADE USED CARS
Bank Financing
G&L MOTORS CORP.
½ Mi. North Of Princeton
Ph. CE 8-1588

WE BUY AND SELL USED CARS
NO MONEY DOWN IF ACCEPTED
PORTO AUTO SALES
RETAIL AND WHOLESALE
Phone 248-0099
23755 So. Federal Hwy.
Goulds

NEW OWNERS
Chuck & Mae Conner
ROLATEX HOUSE PAINT
2 Gals. \$6.98
ROL HIDE NO DRIP
2 Gals. \$8.98 One Coat Coverage
MARY CARTER PAINT
278 S. KROME AVE.
CI 7-4634 — HOMESTEAD

A Preferred Service That Costs No More

Branam FUNERAL HOME

Established 1926

Air Conditioned OXYGEN EQUIPPED 24 hour AMBULANCE SERVICE

Phone Circle 7-3131
809 N. Krome Avenue, Homestead
Parking for 75 Cars

Serving So. Dade & The Florida Keys
Ed L. Branam — Owner and Funeral Director

If your cookies are to go through the mail, they'll arrive safe and fresh if you follow these tips.

First of all, select a strong cardboard carton or metal container and line with aluminum foil. A cushion of crumpled waxed paper or tissue paper will cut down breakage.

Wrap flat cookies in pairs in moistureproof paper; then ar-

range in rows with the heaviest on the bottom. Place paper between layers, and stuff spaces with soft paper.

Pop the top onto the box, wrap it in bright holiday paper and your gift is ready to wrap with brown paper for mailing. Heavy corrugated paper will offer even more protection against breakage. Also be sure your package is marged "fragile."

Apricot Nut Bar

- | | |
|---------------------------|-----------------------------------|
| 2¾ cups Brazil nuts | 2 egg whites Glaze |
| ¼ cup candied orange peel | 1 cup sifted confectioners' sugar |
| Grated rind of 1 lemon | 2 tablespoons water |
| 1¼ cups sugar | 1 teaspoon brandy extract |
| 1 teaspoon cinnamon | |
| 2 tablespoons apricot jam | |

Spread nuts on a cookie sheet and brown in the oven at 350 degrees for about 15 minutes or until the dark skins begin to split and flick off. When cool enough to handle rub the nuts between the palms of your hands to get off as much of the dark skin as possible. Grate or grind nuts through the finest blade of your food grinder. Grind pieces of candied orange peel at the same time.

Now mix nuts, candied orange peel, grated lemon rind, sugar, cinnamon and apricot jam in a bowl. Beat egg whites slightly and mix into dry ingredients thoroughly with your hands.

Sprinkle granulated sugar over a board and roll the dough ¼ inch thick. Cut into small bars or squares, place on ungreased cookie sheets and let dry on the kitchen counter for several hours.

Start your oven at 275 degrees and bake cookies 25 minutes or until just lightly browned. Remove from cookie sheet; cool before glazing.

Brush or spread tops with this glaze: Mix confectioners' sugar with water and brandy extract smoothly. Allow to dry before storing. Makes 7 dozen small cookies that mellow with age when kept in an airtight container. Decorate if desired.

Note: If you wish, cool cookies and store in container to mellow for a few days to a week before glazing. Then glaze and store again.

Lizzies

- | | |
|---------------------------|--|
| ½ cup brown sugar | 1½ tablespoon milk |
| ¼ cup butter or margarine | ½ cup bourbon or orange juice |
| 2 eggs | |
| 1½ cups sifted flour | 1 lb. seeded raisins, washed and dried |
| 1½ teaspoons soda | 1 lb. pecan halves |
| 1 teaspoon cinnamon | ½ lb. citron, chopped |
| ¼ teaspoon nutmeg | 1 lb. candied cherries |
| ¼ teaspoon cloves | |

Cream sugar and butter thoroughly. Add eggs and beat until light and fluffy. Sift together ½ cup flour, soda, and spices. Add to-egg mixture. Coat raisins thoroughly with remaining flour. Add milk and bourbon, mixing well. Add raisins, nuts, citron, and candied cherries. Drop onto greased cookie sheet and bake at 325 degrees for 25 minutes. Makes about 6 dozen.

What happens when you take
4 EXCITING NEW HOMES

(with plenty of exciting new features),

**and show them for the first time
in a highly social community?**

(with private club, two 18-hole golf courses, swimming pool and tennis courts)

You have the Grand Opening of
**TOTALLY DIFFERENT HOMES FOR
TOTAL COUNTRY CLUB LIVING!**

Don't miss them! They're on view today!
10 am to 6 pm

**COUNTRY CLUB
OF MIAMI
ESTATES**

A membership community of very fine homes, priced from \$30,000.

Easy to reach: Entranceway to club and properties is at the north end of Palmetto Expressway at 67th Avenue.

New Church Of St. Michael To Be Dedicated On Sunday

The new Church of St. Michael recently completed at 2987 W. Flagler St. will be dedicated by Bishop Coleman F. Carroll during ceremonies at 4 p.m. Sunday, December 13.

Solemn Pontifical Mass will follow in the church which accommodates more than 1,200 persons and was designed by Miami architect Murray Blair Wright.

Msgr. Peter Reilly, pastor, Little Flower parish, Coral Gables, will be the assistant priest. Father Francis Dixon, V.F., pastor, St. James parish, North Miami, and Father Anthony Navarrete, pastor, St. Hugh parish, Coconut Grove, will be deacons of honor.

Father Rene Gracida, assistant pastor, Visitation parish, North Miami, will be deacon and Father James F. X. Henry, Sacred Heart parish, Okeechobee, will be subdeacon. Father Arthur DeBevoise, assistant pastor, the Cathedral parish, and Father Claude Brubaker, pastor, St. Timothy parish, will be masters of ceremonies.

The altar of the new church is located on a circular predella large enough to permit Mass facing the people and confessionals are concealed within deep cavities at the side walls.

Father Sebastian Loncar is administrator of St. Michael the Archangel parish, established in 1946.

Voice Photo

New Church Of St. Michael The Archangel In Miami

Annual Charities Appeal In All Churches On Sunday

The annual appeal for funds to continue the vital work of Catholic Charities in the Diocese of Miami will be made in all parish and mission churches next Sunday, Dec. 13.

By their annual sacrificial gifts in past years, Catholics in South Florida have made possible facilities now available for dependent children, orphans, the aged, and families in unexpected difficulties.

In a letter to the priests, religious, and faithful of the Diocese concerning the annual collection, Bishop Coleman F. Carroll emphasized that, "These and many other social services have been made available through the generosity of so

many in their contributions to the Diocesan Development Fund which is, as you know, for capital expenditures. But as these institutions increase in number, the burden of maintaining and operating them becomes heavier each year."

Catholic Charities provide funds for the maintenance of such diocesan institutions as the Catholic Home for Children in Perrine; St. Vincent Hall for Unwed Mothers, the Marian Schools for Exceptional Children located in Miami and West Palm Beach; the new Marian Center for Exceptional Children; Bethany Residence for dependent teenage girls, and Boystown of South Florida.

Give A CHRISTMAS GIFT That Goes On Giving!

Aladdin ODORLESS HEATERS *Aladdin* SMOKELESS HEATERS

ALLAPATTAH HARDWARE and Paint Co., Inc.

2815 N.W. 17th AVENUE
MIAMI 42, FLORIDA Phone NE 5-1618

BRADY MERCANTILE

HARDWARE, LUMBER, HOUSEWARES, SPORTING GOODS
COME SEE A REAL STORE
PL 9-5030 9801 N.W. 7th Ave. PL 4-6891

BUDGET

HARDWARE AND APPLIANCE CORP. EST. 1947
Service - Repair On All Heaters
849 N.E. 125th Street, North Miami Ph. PL 1-6551

MIAMI BEACH

CENTRAL HARDWARE CO.

JE 1-0836
545 ARTHUR GODFREY ROAD

IN THE SOUTHWEST

DUVALL HARDWARE

HI 6-9642 HI 3-2615
2234-36 S.W. 8th STREET (Tamiami Trail)

MIAMI SHORES

NATIONAL HARDWARE

SERVICE • QUALITY • FREE DELIVERY
9700 N.E. SECOND AVE. PL 8-3049

SOUTH MIAMI

Argo Hardware, Inc.

TOOLS - FERTILIZER - PAINTS - HOUSEWARES
7325 RED ROAD TELEPHONE MO 1-0914

ALLENBAUGH HARDWARE, INC.

ELECTRICAL & PLUMBING SUPPLIES
RENTAL EQUIPMENT
6851 BIRD ROAD PHONE MO 1-1978

SYKES HARDWARE

TOOLS HOUSEWARES AND PAINT GARDEN SUPPLIES
PL 4-2556 284 N.E. 79th ST.

HEATING COSTS LESS WITH... *Aladdin* THE STANDARD OF QUALITY

SMOKELESS ODORLESS KEROSENE HEATERS

The highest quality in portable oil heaters. Incomparable fuel economy of 1/2c per hour, and so much heat, too! See your dealer for a demonstration of each.

Blue Flame \$39.95 Aladdinette \$29.95 Radiant \$52.50

For Demonstration and Sale
SEE ONE OF THESE DEALERS

SOUTHWEST MIAMI

PAUL'S HARDWARE

SERVING HOMES - SCHOOLS - CHURCHES
MO 7-9301 2511 S.W. 67th AVE.

R.V. Martin Hardware

2981 N.W. 54th ST.
Phone NE 4-8501 MIAMI

SAUNDERS

PAINT - HARDWARE - 5 and 10
WE CARRY ALL HEATING PARTS
Phone HI 4-2566 2618 CORAL WAY

NORTH MIAMI

SMITTY'S HARDWARE

WE ACCEPT TRADE-INS • FREE DELIVERY
12320 N.W. 7th AVE. MU 1-4481

RENUART-BAILEY-CHEELY LUMBER & SUPPLY CO.

15 STORES WITHIN THE DIOCESE
FT. PIERCE TO KEY WEST

Wilson Hart-Hardware

1228 OPA-LOCKA BLVD.
Phone MU 1-3432 OPA-LOCKA

FORT LAUDERDALE

AMAR HARDWARE

"TRADE IN YOUR OLD HEATER"
809 W. SUNRISE BLVD. JA 3-7800

HALLANDALE

BARNETT HARDWARE

"WHERE PARKING IS NO PROBLEM"
WI 9-1682 100 EAST BEACH BLVD. WA 2-3515

WEST HOLLYWOOD SHOPPING PLAZA

YOUR FRIENDLY FAMILY STORE
420 S. STATE RD. 7

HOLLYWOOD

Hardee's CAR and HOME SUPPLY

2736 Hollywood Blvd.
WA 3-3380

FORT LAUDERDALE

McCANN HARDWARE CO.

BUILDERS' HARDWARE • DUPONT PAINT • LOCK SHOP
1 N.W. FIRST AVE. JA 3-2516

POMPANO BEACH

L. L. (DAN) VERLIN

AUTO ACCESSORIES - APPLIANCES - TELEVISION
1 N.E. 1st Street Ph. WE 3-7686

WEST HOLLYWOOD

TEMPLE HARDWARE

SERVING WEST HOLLYWOOD SINCE 1949
WE STOCK ALL HEATER PARTS COMPLETE LINE OF HARDWARE
920 N. 60th AVE. PH. 983-2444

PLAZA CENTER

WEST BROWARD ROUTE No. 7
Your Friendly Family Store
FORT LAUDERDALE - PLANTATION

MARIAN CENTER chapel is often the scene of religious instructions as exceptional children are prepared for the sacraments.

ITALIAN-BORN Sisters of St. Joseph Cottolengo conduct the first school for exceptional children under Catholic auspices in

the southeast U. S. The Marian Center will be maintained by diocesan Catholic Charities through donations of the faithful.

Young Children Are Assisted In Unpacking Their Lunch Boxes

Flash Cards Are Used By The Sisters For Classroom Instruction

Love And Understanding Build A Pyramid

Sister Gives A Willing And Helping Hand

40 Children Receive Regular Weight Checks

Exterior View Of First Structure Completed At The Marian Center

New Marian Center Classroom Building Now Nearing Completion

KATHLEEN MARY EBERLE

VERONICA ANN GROUT

SUSAN ELIZABETH HAMILL

URSULA LANGLEY

NANCY RADCLIFFE MACKLE

MARY CAROL MADDEN

First Miami Presentation Ball Honors Nine Young Women

Nine young women in South Florida will be formally presented to the Bishop of Miami during the first annual Miami Presentation Ball on Tuesday, Dec. 29, at the Indian Creek Country Club, Miami Beach.

Mrs. Maytag McCahill of Miami Beach is chairman of the committee for the ball, proceeds from which will be donated to the Marian Center for Exceptional Children located in North Dade County at NW 153rd St. and 37th Ave.

The first center for mentally retarded children under Catholic auspices in the southeast United States, the school is conducted by the Sisters of St. Joseph Benedict Cottolengo of Turin, Italy, who accepted the invitation of Bishop Coleman F. Carroll to staff the center.

The first nine presentees chosen for the episcopal honor of being presented to the Bishop of Miami were selected on the basis of their "Catholicity, virtues and charity." They will automatically become members

of the Junior Auxiliary of the Marian Center and will do charitable work in connection with the school.

Included are Kathleen Mary Eberle, Coral Gables; Veronica Ann Grout, Miami Beach; Susan E. Hamill, Coral Gables; Ursula Langley, Naples; Nancy Radcliffe Mackle, Miami Beach; Mary Carol Madden, Miami; Stefana Frances Pelaia, Fort Lauderdale; Mary Elizabeth Schwarz, Miami Shores; and Myrtle Alyce Verdon, Coral Gables.

Kathleen Mary Eberle

The 18-year-old daughter of Mr. and Mrs. Julian J. Eberle, of Little Flower parish, Coral Gables, was graduated last June from Immaculata Academy and is a student at Mount Mary College, Milwaukee, where she is majoring in English and Speech in preparation for a possible career in journalism.

In addition to her college studies, Miss Eberle is currently doing volunteer work at a Spanish-speaking mission in Milwaukee and in the past has donated her services to work with dependent children and orphanages.

Veronica Ann Grout

A graduate of Rosarian Academy, West Palm Beach, the 18-year-old daughter of Mr. and Mrs. John Frederick Grout, of St. Patrick parish, Miami Beach, is now a student at the University of Miami.

Her hobbies include sewing, golf and swimming.

Susan E. Hamill

A Business Law major at St. Petersburg Junior College, Miss Hamill is the 18-year-old daughter

of Mr. and Mrs. George F. Hamill, of Little Flower parish, Coral Gables.

Graduated from Coral Gables High School, her spare-time interests include tennis, ice skating and singing.

Ursula Langley

The 19-year-old daughter of Dr. and Mrs. Daniel B. Langley of St. Ann parish, Naples, was graduated from Notre Dame Academy in Miami and is now majoring in Government at Marymount College, Arlington, Va.

Interested in Foreign Service, she has been active as a volunteer in the American Cancer Society, Foreign Missions and Catholic Charities. During her high school years she received debating and speech awards.

Miss Langley enjoys photography, stamp collecting, water skiing, golf and tobogganing. She is particularly interested in music and has studied piano.

Nancy Radcliffe Mackle

Graduated cum laude from the Convent of the Sacred Heart, Carrollton, Coconut Grove, the 18-year-old daughter of Mr. and Mrs. Frank E. Mackle, of St. Patrick parish, Miami Beach, now attends Newton College of the Sacred Heart, Newton, Mass.

A psychology major, Miss Mackle's interests are in the field of social service and she has already served as a volunteer for the Crippled Children's Society, Confraternity of Christian Doctrine and the Miami Heart Institute.

She enjoys writing and while

STEFANA FRANCES PELAI

in high school received the Reverend Mother Agnes Barry Essay Award. In addition she is interested in commercial art, math, bridge and many kinds of athletics.

Mary Carol Madden

Now majoring in Christian culture at St. Mary College, Notre Dame, Ind., the 18-year-old daughter of Mr. and Mrs. Thomas J. Madden, Jr., of Corpus Christi parish, was graduated from Notre Dame Academy.

After completing her college education, Miss Madden plans to enter the teaching profession.

MARY ELIZABETH SCHWARZ

She has already been active in mission work and has served as a volunteer for the Heart and Cancer funds.

Her spare-time interests include stamp and coin collecting, tennis, swimming, bowling and piano.

Stefana Frances Pelaia

A graduate of St. Thomas Aquinas High School, Fort Lauderdale, the 18-year-old daughter of Dr. and Mrs. Ralph F. Pelaia, of St. Pius X parish, is now a student at Spring Hill College, Mobile, Ala.

A major in business and finance, she plans to enter the banking profession.

MYRTLE ALICE VERDON

Mary Elizabeth Schwarz

Now majoring in pre-medical studies at Trinity College, Washington, D.C., the 18-year-old daughter of Dr. and Mrs. Charles A. Schwarz, of St. Rose of Lima parish, Miami Shores, was graduated last June from Notre Dame Academy, where she was president of the Student Council.

An accomplished pianist, she also enjoys tennis, swimming and horseback riding.

Miss Schwarz is preparing for a career in the field of medicine.

Myrtle Alyce Verdon

The 18-year-old daughter of Dr. and Mrs. Franklyn E. Verdon, of Little Flower parish, Coral Gables, was graduated from Coral Gables High School and is now a student at Marymount College, Boca Raton.

An education major, she participates in tennis, golf and water skiing, and plans to enter the teaching profession.

Membership Tea By Rosary Society

WEST HOLLYWOOD — A membership tea and open house sponsored by the Annunciation Altar and Rosary Society will be held Sunday, Dec. 13 at Madonna Academy gymnasium, 3600 SW 32nd Blvd.

The Madonna Glee Club will present a program of entertainment during the event which begins at 2 p.m. and continues until 5 p.m.

Mrs. Robert Jones is general chairman of arrangements.

Group Will Observe Corporate Communion

Court Miami 262, Catholic Daughters of America will observe a Corporate Communion during the 9 a.m. Mass in Gesu Church, Sunday, Dec. 13.

Court Grand Regent, Mrs. Viola McCabe, is participating in the Eucharistic Congress in Bombay, India and will report on the Congress when she returns.

St. Juliana School Scene Of Fish Fry

WEST PALM BEACH — An old fashioned "Fish Fry" will be held tonight (Friday) in St. Juliana School cafeteria.

Mrs. George McGee is general chairman of arrangements for the benefit and proceeds will be donated to the school athletic fund.

Party To Aid Needy Children

JUPITER — Needy children will benefit from a Christmas party which members of St. Jude's Christian Mothers will sponsor at 7:45 p.m. Tuesday, Dec. 15 in the parish hall on U. S. I.

Members and guests will donate gifts of infant apparel in commemoration of the birth of Christ. A Christmas Carol sing will be conducted by Mrs. Frank Batus.

Entertainment during the evening will include a Paper Sack and Grab Bag. Hostesses will be Mrs. Brandt Stinedurf, Mrs. Ernest Veale, Mrs. William Wilder, Mrs. Charles Wintercorn, Mrs. G. W. Voshardt, Mrs. Paul Wirick and Mrs. P. A. Witt. Mrs. Joseph Klimoski, Jr. is in charge of decorations.

DCCW Asks Gifts For Migrants

An appeal for gifts of food and clothing for the migrant workers who arrive in South Florida at this time of year has been made by Mrs. Thomas F. Palmer, president of the Miami Diocesan Council of Catholic Women.

Noting that the "real and

grinding poverty" which exists among the migrants" merits our interest and concern," Mrs. L. F. Gwaltney, DCCW chairman of Social Action, has requested that such donations be forwarded directly to the nearest Catholic Welfare Bureau for distribution.

tone in the finest tradition Allen

Worshipful, inspiring tone in the tradition of the world's great organs for every requirement... in every price range. Visit our studio for a tonal demonstration of the Allen... "the organ that sounds like an organ"

VICTOR PIANOS & ORGANS

PIANOS: Kimball, Yamaha, Knight Kohler and Gulbransen

ORGANS: Conn, Gulbransen, Lowery

PL 8-8795

300 N.W. 54th St., Miami Broward: JA 2-5131 HOMESTEAD: CE 8-1637

ANTIQUÉ RELIGIOUS WOOD CARVINGS STERLING SILVER RELIGIOUS JEWELRY

ALL ONE-OF-A-KIND PIECES
UNIQUE QUALITY CHRISTMAS GIFTS AT LOW PRICES
A FINE SELECTION OF OTHER UNUSUAL ITEMS ON DISPLAY
OPEN 9 A.M. TO 9 P.M. UNTIL CHRISTMAS — CLOSED SUNDAY
GALLERY DE LEEUW

160 GIRALDA AVE., CORAL GABLES — PH. 446-6541

"Naturally, it's from

CARROLL'S

THE fine JEWELRY STORES Coral Gables & Fort Lauderdale

Loans on Diamonds \$100 - \$1,000 - \$100,000 or more. Low legal rates. Bank vault protection. You will like doing business with us.

Highest cash prices paid for your Diamonds, Antique Jewelry and Coins. No deal too large or too small.

Jack M. Werst

Diamond Loans

FR 1-2478

1402 Congress Bldg.

Auxiliary Plans A Christmas Party For Aged

NORTH MIAMI — The annual Christmas party for residents of Villa Maria Home for the Aged will be sponsored by the women's auxiliary on Thursday, Dec. 17.

Mass offered at 10:30 a.m. in the chapel by Bishop Patrick Shanley, O.C.D., will mark the beginning of the observance.

Entertainment will be provided by Marianne Bianchi of St. James parish, Barry College student who recently sang a leading role in the college presentation of "The Sound of Music." She will be accompanied by Lois McCleskey of Little River parish, another Barry student.

Villa Maria residents observing birthdays during the month of December will be honored and a pantry shower will be held.

Mrs. Edmund W. Rand, auxiliary hospitality chairman is in charge of arrangements.

Voice Photos

LATIN AMERICAN consuls' wives were recently guests at a luncheon sponsored by the Spanish Center Auxiliary at the home of Mrs. Thomas F. Palmer, DCCW president, right, shown with Mrs. C. Clyde Atkins, president pro tem of the auxiliary, as they welcomed Mrs. Galilo Cabrales, El Salvador; and Mrs. Alfonso Huidobro, Peru.

INFANT LAYETTES made by auxiliary members for distribution at Centro Hispano Catolico are shown to Mrs. Edward Gomez, representing the Colombian consulate, by Mrs. George Giles, auxiliary vice president and luncheon chairman.

Officers To Be Elected By Auxiliary At Centro

Election of officers will highlight the meeting of the newly organized Centro Hispano Catolico Auxiliary at 10 a.m., Monday, Dec. 14 in the diocesan Spanish center at 130 NE Second St.

Mrs. C. Clyde Atkins of Little Flower parish, Coral Gables, Miami DCCW diocesan chairman of International and Inter-American Relations, president pro-tem will preside at the meeting expected to attract Spanish and English speaking women from Greater Miami parishes.

Purpose and goal of the new auxiliary is to foster good relationships between South Floridians and Latin Americans and to assist the Spanish-speaking Apostolate of the Diocese of Miami in its program of activities especially at the Spanish center.

First project of the auxiliary is the annual Christmas party at the Centro for more than 200 children.

According to Father Frederick Wass, director of Centro Hispano Catolico the most urgent need is the establishment of a recreation center where Latin Americans may meet their friends and gather for meetings.

Volunteers are also needed for work in the nursery for children of working mothers maintained at the center; in sewing layettes and repairing clothing which will be dispensed to the needy.

Donations for the Christmas party, which has been an annual custom since Bishop Coleman F. Carroll founded the Spanish Center five years ago, may be forwarded directly to the center, Mrs. Atkins said.

The new auxiliary is sponsored by the Miami Diocesan Council of Catholic Women which was recently host to wives of Latin American consuls during a luncheon held at the home of Mrs. Thomas F. Palmer, DCCW president.

Guild Sponsors Holiday Bazaar

STUART — A holiday bazaar sponsored annually by members of St. Joseph Guild will be held this year on Saturday Dec. 12 from 10 a.m. to 10 p.m. on the parish grounds, East Tenth St.

A variety of items for Christmas gift-giving, religious articles, home baked goods, plants, rummage, and "white elephant" items will be featured.

Special activities for children will include a talent contest for boys and girls up to 16 years of age with Ed Clay from station WSTU as master of ceremonies.

Mrs. Frank Pelosi is general chairman of arrangements for the benefit and proceeds will be donated to the school and parish development fund.

NEW BRIDE is the former Catherine Margaret Riordan whose marriage to John Douglas Hirth, Delray Beach, recently was solemnized in St. F Church, Coconut Grove.

Hospital Auxiliary To Meet Dec. 14

FORT LAUDERDALE — The quarterly meeting of Holy Cross Hospital Woman's Auxiliary will be held at noon, Monday, Dec. 14 at the Reef Restaurant.

A Christmas program will highlight the meeting under the direction of Mrs. Eugene Ahearn, program chairman. Reservations may be made by contacting Mrs. Edna Walsh at LO 6-9775.

★ **DOWN** Shoppers' Lane ★
with Jane

RENT OR BUY WINTER BRIDES! YOU MAY DO EITHER! RENT OR BUY! Beautiful gowns, extremely fine, expensive stock may be rented for a fraction of their cost. The place is **SHAVER'S**, 7910-16 N.E. 2nd Ave., Little River. Bridal rentals from \$40 up. Hoops and veils available. Also bridesmaid's dresses and dresses for mothers. Formal rentals for men, too. Call Mrs. Shaver for appointment. PL 4-9022.

LOOK YOUR BEST for the holidays! Get a soft, natural looking permanent at **MIAMI SHORES BEAUTY SALON**, 9612 N.E. 2nd Ave. They are giving a lanolin permanent, budget priced at only \$6.95 complete. Jane Coppeto, owner, and experienced operators do hair styling, shaping, coloring, etc. They have been several years in the 'Shores' offering excellent service and reasonable prices. PL 7-4919.

"Parker 75" WORLD'S FIRST PERSONAL - FIT PEN! Tailored to write your own way!

Ageless beauty in solid, sterling silver. No finer gift. Many features. See it at **MIAMI STATIONERY CO.**, 8222 N.E. 2nd Ave., Little River. They have many gift items — Desk Sets and Accessories, Pen & Pencil Sets, Stationery Travel Cases, Year Books, Art Supplies, Christmas Cards & Wrappings. PL 4-4656.

VITAMINS! NATURAL SOURCE! MINERALS! Allergy Free, Diabetic and Salt Free Foods. Also Dr. Jensen's Products, Thompson, Schiff, Viobin, Bronner, Hoffman, Universal, Dynamic, El-Molina, etc. They have Breads, Juices, Teas, Books, Juice Machines. All at **GERRARD'S NATURAL HEALTH FOODS**, 275 N.E. 79th St., Little River, L. J. Taylor, D.C., PHC., 17 years experience will gladly help determine your needs. PL 4-7778.

**Gerrard's
Natural
Health Foods**

HOBBIES GIFTS GIVE HOBBIES FOR CHRISTMAS THIS YEAR. There are so many interesting things today and they give pleasure throughout the year. **ABBOTT HOBBIES**, 10 South Court, Northside Shopping Center, Miami, has a large shop including Rare Coins, Stamps, Slot Racing Headquarters, Hobbies galore, Toys, H-O Trains, equipment and service, etc. Go in and browse around. OX 1-4312.

WHEREVER YOU WANT TO GO — they can plan your trip! Relieve yourself of the trouble. Let **SHORES TRAVEL CENTER, INC.**, 9723 N.E. 2nd Avenue, make reservations, pick up tickets, etc. They are official agents for Air, RR and Steamship Lines, Foreign and Domestic. Also make Hotel Reservations, Rental Car and Package Tours, world wide. Convenient location for all N. Dade. Parking in rear. PL 1-6529.

GIAT Suggestions A TELEVISION SET will give the family much pleasure all year long! What could be nicer? **MID-CITY RADIO SHOP**, 9713 N.E. 2nd Avenue, Miami Shores has many styles in portable or console — famous makes too, Zenith, RCA, Motorola. They also have a large stock of Clock Radios, Record players and Hi-Fi. Visit this shop and see for yourself. 757-7615.

BAKED GOODS FOR THE HOLIDAYS! Just about everything — cakes, pies, cookies, rolls, coffee cakes, breads, tarts. **LET MAJESTIC BAKERY**, 7911 N.E. 2nd Ave., Little River, do your baking. All baking done on premises. They specialize in whipped cream pies, ice cream cake, ice cream roll and Babka Coffee Cakes They also bake for parties, banquets, weddings. PL 1-3421.

ZENITH
"Arcadia"
HEARING AID

Zenith's tiny, new micro-miniature amplifier contains 22 electronic components, including 6 transistors, to give you more performance, greater amplifier reliability. Micro-Lithic circuit smaller than a match head. Amplifier sealed against dirt and moisture. Be one of the first to enjoy better hearing through the advancements of space technology.

ASK FOR A DEMONSTRATION SOON

ZENITH **PHONE**
LIVING SOUND® **PL 1-**
HEARING AIDS **6761**

NORTH MIAMI HEARING AID CENTER
715 N.E. 125th St.

GIVE THE FAMILY A PIANO FOR CHRISTMAS! Lay it away now! For as little as 10% down and 3 years to pay the balance, **CREAGER PIANOS**, 1701 Biscayne Blvd. will deliver your piano Christmas Eve. They have been in business 47 years and carry famous name pianos — Mason & Hamlin, Sohmer, Story & Clark, Hobart M. Cable, Fischer. New Pianos from \$399. Make your selection now at **CREAGER'S**. 377-0618.

IN FOCUS
for
Christmas

DISCOUNT ON ALL CAMERAS AND PROJECTORS! Just in time for Christmas at **ATLANTIC PHOTO SUPPLY CO.**, 8011 N.E. 2nd Ave., Little River and Northside Shopping Center, 119 N. Court, 79th and 27th Ave. They have flash cameras, movie cameras film, light meters, projectors, carrying cases, photo albums, special lenses, filters, gadget bags. PL 7-7848 and OX 1-4771. Make your selections now.

HURRY DOWN WITH THOSE HEIRLOOMS! Have them replated and repaired for Christmas presents for your family. Those treasured pieces are something they will enjoy. **ESTES SILVERSMITHS**, 2196 N.W. 17th Ave., Miami, do a perfect job. They replate gold, silver, brass, nickel, copper, chrome. They call for, deliver, give free estimates. NE 4-0119.

INDIA: TIARA FOR THE POOR

LIKE THE WEDDING RING OUR MOTHERS WORE, THE POPE'S TIARA has more than money value. It's a triple-crown symbol of the Holy Father's office. Three weeks ago, worried by human suffering, Pope Paul removed his tiara and gave it to the poor! . . . Three out of four people on this earth are hungry all the time. In India a mother looks at her newborn baby knowing it will probably die before the year is out. Meanwhile, for the first time in history, the world has the means to wipe out suffering everywhere, if everyone does his share . . . In India the Clarist Sisters, some of them trained by our readers, are winning the war against cholera, smallpox, malaria, and typhoid fever. Besides, the youngsters they teach are learning how to support themselves and how to get to Heaven . . . In KANNOTH, a disease-infested village in Kerala State, the Sisters need a simple convent and a chapel. Built to last, and large enough for twelve at least, the convent will cost only \$4,200. The chapel will cost \$1,800. Won't you help? If you build the convent or chapel all by yourself, name it for your favorite saint, in memory of those you love . . . The laborer's takehome pay in KANNOTH is not more than 35 cents a week—so no gift (\$20, \$15, \$10, \$5, \$3, \$1) is too small. Please help the Holy Father and the Sisters help the poor help themselves. God will be pleased.

The Holy Father's Mission Aid for the Oriental Church

by our readers, are winning the war against cholera, smallpox, malaria, and typhoid fever. Besides, the youngsters they teach are learning how to support themselves and how to get to Heaven . . . In KANNOTH, a disease-infested village in Kerala State, the Sisters need a simple convent and a chapel. Built to last, and large enough for twelve at least, the convent will cost only \$4,200. The chapel will cost \$1,800. Won't you help? If you build the convent or chapel all by yourself, name it for your favorite saint, in memory of those you love . . . The laborer's takehome pay in KANNOTH is not more than 35 cents a week—so no gift (\$20, \$15, \$10, \$5, \$3, \$1) is too small. Please help the Holy Father and the Sisters help the poor help themselves. God will be pleased.

HOW TO TRAIN A SISTER

- \$1-a-month (\$12 a year) pays your membership dues in MARY'S BANK, our sponsors' club for training native Sisters.
- \$3 supports a novice for about a week.
- \$5 buys shoes for a Sister-to-be.
- \$7.50 provides incidentals for one year.
- \$10 is the cost of a Sister's habit.
- \$12.50 supports one Sister for a month.
- \$150 supports one Sister for a year.
- \$300 pays the entire cost of a Sister's two-year training.

THIS IS YOUR LAST CHANCE TO ORDER OUR CHRISTMAS GIFT CARDS. They combine your Season's Greetings with a gift to the missions in the name of the person you designate. You simply select a gift, send us the person's name and address with your donation—and we do all the rest. We'll send that person a GIFT CARD promptly, indicating what you have done . . . Here are some gifts to select from: Mass kit (\$100), altar (\$75), medical kit (\$75), chalice (\$40), ciborium (\$40), monstrance (\$40), tabernacle (\$25), family membership in this Association (\$100 for life, \$5 for a year), food for a month for a refugee family (\$10), sanctuary bell (\$5), individual membership in this Association (\$20 for life, \$1 for a year).

OUR MISSIONARY PRIESTS WILL BE PLEASED to offer the Masses you request at Christmas. Simply send us your intentions.

THERE'S A CHILD FOR YOU IN BETHLEHEM. She's being cared for by our Sisters in the PONTIFICAL MISSION ORPHANAGE. Would you like to "adopt" her, pay her expenses (\$10 a month) month-by-month? We'll send you her picture and keep you informed about her progress. Just drop us a line.

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
 330 Madison Ave. at 42nd St. New York, N. Y. 10017

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

The Question Box

How Can We Say Private Prayers At Mass?

By MSGR. J. D. CONWAY

Q. Now that a change has taken place in the Mass how shall we say our own private prayers? And should one buy a new missal?

A. Come early and say your private prayers before Mass, stay after Mass to say them, make a visit to the church at some other time of the day, or say them at home.

We must grasp the basic concept that the Mass is a community project. It is public worship. It is the Church — the People of God — gathered to hear God's word, to offer praise and sacrifice in union with Jesus Christ, and to participate together in a banquet of love and brotherhood.

You may have a few moments for private prayer while the priest offers the common prayer of all the congregation in Latin: the oration, secret prayer, and postcommunion.

You may find a few moments for private adoration at the time of the Consecration and after it; and also a brief moment for intense personal thanksgiving after the Communion procession and its hymn are completed.

But don't be selfish; do not let your private devotions intrude on your participation in the songs, gestures, prayers, and listening of the priest and congregation.

I do not recommend a new missal. To the best of my knowledge none is available with the translations which will be used — especially for the Epistles and Gospels. You should listen to these when they are read to you; you hear God's word. I would suggest that you take your old missal to Mass; it can be helpful during the Canon, for instance. Then, if your parish does not distribute cards for the English parts in which you participate, you should obtain a missal insert.

Q. We are told that the Priest's Communion is one of the main parts of the Mass, and also that we cannot receive Holy Communion more than once a day. When a priest reads more than one Mass in a day, does he receive Communion at each Mass? If not, where would the third main part of the Mass come in?

A. Those who are with it don't talk much about the three principal parts of the Mass any more: the Offertory, Consecration and Communion. They speak rather of the service of the Word, the offering of the gifts, the Sacrifice and the Communion. But you are quite right in your supposition that the essential part of each Mass he offers.

There are a few exceptions to the general prohibition of receiving Holy Communion more than once a day.

One is for the priest who is required to offer more than one Mass during the day for the

welfare of his people (or by special privilege, as on All Souls Day and Christmas).

A second exception is for the person who has received Communion in the regular manner, and then later in the day finds himself in danger of death. He may receive Viaticum.

A third exception is very recent. If you receive Communion at the midnight Mass on Christmas or Easter, you may receive again at a Mass you attend the following morning — or evening.

Q. Please help me with a question of etiquette. Who gives the stipend at baptism, the parents or the godparents?

A. Frankly I don't know. I have seen it done both ways without rhyme. Reason indicates to me that it should be the parents.

Q. I would like very much to know what words should be expressed to the family of the deceased person at a wake.

A. Frankly, I have never quite known myself. Usually it should be no stilted formula, but an honest expression of sympathy. Maybe, in some cases, it is just as well not to make any direct reference to the deceased or to the sorrow of the family. Your very presence and your handshake may testify to your sympathy, and often-repeated words can become a strain on those who hear them.

MISSAL GUIDE

December 13 — Third Sunday of Advent. Mass of the Sunday, without Gloria, Creed, Preface of the Trinity.

December 14 — Ferial Day. Mass of the preceding Sunday without Gloria and Creed, Gradual without the Alleluia and its versicle, Common Preface.

December 15 — As above.

December 16 — Ember Day. Mass of the day with special rubrics, no Gloria, commemoration in low Masses of St. Eusebius, Bishop and Martyr, Common Preface.

December 17 — Ferial Day. As on December 14.

December 18 — Ember Day. Mass of the Day without Gloria, Common Preface.

December 19 — Ember Day. Mass of the Day with special rubrics, Common Preface.

December 20 — Fourth Sunday of Advent. Mass of the Sunday, without Gloria, Creed, Preface of the Trinity.

Heroes of Christ
 by M. W. H. G. RICE

FOR YEARS IN HIS WORK AMONG THE INDIANS, FATHER JACQUES MARQUETTE HAD BEEN TOLD OF A MIGHTY RIVER THAT FLOWED TO THE SOUTH. INDIANS FROM THIS REGION BEGGED HIM TO COME INSTRUCT THEIR TRIBES IN CATHOLICISM!

ON MAY 17, 1673, MARQUETTE, JOINED BY THE EXPLORER JOLIET AND FIVE OTHER FRENCHMEN SET FORTH TO FIND THIS MIGHTY RIVER WHICH COULD BRING TO THE CHURCH NEW MISSIONARY FIELDS.

MARQUETTE DREW MAPS OF THE COUNTRY AND KEPT A DIARY OF THE JOURNEY, DESCRIBING IN DETAIL THE CUSTOMS OF VARIOUS TRIBES, THEIR MORALS AND SOCIAL CONDITIONS.

SHARING OUR TREASURE

Convert Says Good Example Of Catholics Swayed Him

By Father JOHN A. O'BRIEN

What is one of the most effective ways of winning a convert for Christ?

By living your faith and thus setting a good example. An upright and virtuous life is an eloquent argument for the sanctifying power of the Catholic religion.

O'BRIEN

It will stimulate the desire to know more about it. Nurse that interest along by explaining some of the main teachings of the Catholic faith.

This is illustrated in the conversion of John V. Holloway of Denver, Colo., now assistant pastor of the cathedral there.

"I was reared as an Episcopalian," related Father Holloway, "and took my religion seriously. On my vacations I spent much time with a young friend, Donald Bertrand from Salem, Ill. Donald set a wonderful example of what the Catholic faith stands for in daily life.

"This means a great deal to non-Catholic observers. They 'see' Catholics long before they start to read of their faith. Only if what is seen is good will the prospective convert want to begin to read. I can truly say that the example of Donald Bertrand did more to convert me than all the books I read.

"When I was a student at the University of Colorado, I was a member of Kappa Sigma social fraternity, in which were a number of Catholics. I remember particularly the Kelly brothers from Fort Lauderdale, Fla., who, thanks be to God, really knew their religion. They were law students and could speak well.

"I chanced to hear a discus-

sion in which one of the Kelly boys contrasted very clearly the establishment of the Episcopalian Church by King Henry VIII with the foundation of the Catholic Church by Christ. He showed how Henry VIII, by enforcing the Act of Royal Supremacy, causing him to be recognized as sovereign in matters spiritual as well as temporal, unwittingly founded the Church of England.

"This prompted me to study the matter very carefully. Secular history shows this to be the way the Anglican or Episcopalian Church came into being. The Scriptures show the Catholic Church to be founded by Christ. 'Thou art Peter,' said Jesus, 'and upon this rock I will build my Church, and the gates of hell shall not prevail against it' (Mt. 16:18).

"Furthermore Jesus promised to be with His Church, saying 'Behold, I am with you all days even to the consummation of the world' (Mt. 28:20). This is a guarantee that He will safeguard it from error.

"The more I read the more clearly did I see that there is but one true Church, founded by Christ for the salvation of all men — the Catholic Church. After I had been reading in the Catholic faith for about a year, God saw to it that I came into contact with a splendid priest, Msgr. William Butzer, who was himself a convert. We chanced to meet at a fine arts exhibit.

"We became friends and soon I was taking a course of instruction from him. During that course the divine origin of the Church was again documented, and upon its completion I was baptized and made my first Holy Communion. Through God's grace I've already received about 75 converts, and hope to share my precious discovery with many, many more."

A Case Of Too Much Mother - In - Law

I have been married just over 10 years. While I love my husband and feel certain that he loves me, his mother always comes first. His parents try to run our life. They call almost every Sunday to see that we attend church. If I act like his mother I am nagging. His mother is cold toward me, even though I try to be nice to her. Shouldn't a husband prefer his wife to his mother?

By JOHN J. KANE, Ph.D.
(Professor of Sociology, University of Notre Dame)

The unusual aspect of the problem you present, Helen, is that it has lasted over 10 years. If conditions are exactly as you describe them, I wonder why you tolerated the situation. Of course, a wife must take precedence over a husband's mother. In fact, a wife must take precedence over all others with her husband. This is the very nature of marriage.

Whenever in-law problems occur in marriage, there is a tendency to place the entire blame upon the in-laws. In the folklore of American life in-laws are almost invariably depicted as evil incarnate. This is obviously far from the truth. It is not necessary to outlaw your in-laws. Frequently, they are the source of great help in times of crises, staunch friends in adversity. Other times they are indeed a source of trouble. But usually they are like most human beings, a bit of both.

Mothers-in-law are frequently lonely people. They have reared their children, who have married and left home. They find time hanging heavily on their hands. Like all human beings they want attention and affection. Since your mother-in-law's husband is still living, one is compelled to wonder about the relationship with her own husband.

Are they compatible? Does he neglect her? In her unhappiness is she reaching out to her son as a surrogate husband? I fear this may be at the root of the problem.

Perhaps it would be prudent to discuss this matter with your husband at some length. You have a chance to observe the relationship between your mother-in-law and father-in-law. If you feel they do not get along well together, if there is some problem which seems to separate them, perhaps the son's attention should be called to it. He may be able to talk it over with his father and persuade him to pay more attention to his wife.

Your mother-in-law's coldness toward you can be understood even though you cannot accept it. If she is really lonely and is seeking from her son the companionship she should get from her husband, you obviously seem to stand in her way.

Be Pleasant

You are wise in being as pleasant to her as possible, and in fact any angry words or any rupture in your relationships with her will only hurt your husband more. One indication of maturity is ability to accept the inevitable, and in this case I fear you may face the inevitable.

The Sunday phone calls mentioned above are naturally irritating. It is as though your mother-in-law were dealing with two children who cannot fend for themselves. Perhaps the best way to handle these calls is to anticipate them by calling her and asking if she and her husband have gone to church yet. If they still beat you to the phone, you may sweetly inquire after you have told them you attended Mass whether or not they did. She may then get the message.

At the risk of sounding harsh, it may be easier for your husband to refuse to take you shopping than to refuse to take his mother. You are really much closer to him and he may count more upon your understanding than upon his mother's understanding.

Obviously, he was wrong if he counted on this, but you will have to take it into account. Some husbands, unfortunately, tend to take their wives for granted and this seems to be an instance where this occurred. On the other hand, before you leap to any conclusions, you should evaluate the reason he gave for not taking you shopping. It may have been a good one.

If you were married one or two years, my advice would be to have a showdown with your husband over the issue. But why did you allow this sort of behavior to continue for such a long period of time without any vigorous complaint? In other words you permitted a pattern of life to be established and now, deeply annoyed by it, you would like to alter it. Frankly, I have little hope that you can do much about it.

Unless this problem is much more severe than you seem to indicate, I would be prepared to tolerate it as far as possible. If, on the other hand, this preference of your husband for his mother seems to run more deeply, to interfere with many other aspects of your lives and the rearing of your children, I would seriously consider psychiatric attention.

Basically, I am inclined to believe your husband is acting out of deep sympathy for his mother's plight. I do not think that he actually prefers his mother to you at all. And you, of course, must be careful that you do not allow jealousy to distort your perspective.

THE FAMILY CLINIC

No Birth Control Aid

PHILADELPHIA (NC) — The Pennsylvania Medical Society has called on the state Department of Public Welfare to provide birth control services to relief recipients who request them.

Pennsylvania welfare regulations currently bar birth control services to relief recipients.

**KEEP US IN MIND
WE'RE EASY TO FIND**

*The Best Place
For Your Money*

**4 1/4% Insured Savings
Current Dividend**
**University
Federal**
SAVINGS AND LOAN ASSOCIATION
OF CORAL GABLES
MIRACLE MILE AT PONCE
FRIDAYS — 9:00 to 8:00

Have It Fixed A SERVICE COLUMN ADVERTISING

**SEWING
MACHINES
REPAIRED**

No Charge if
Not Repaired for \$1.50
12910 N.W. 7th AVE.
TEL. 685-1564
ABC SEWING CENTER

**PROJECTORS
CAMERAS**
TAPE RECORDERS
SALES — SERVICE

STEVENS SNAP SHOP
9701 N.E. 2nd AVE.
PL 8-2080
MIAMI SHORES

**GRANDFATHER'S CLOCK
SPECIALISTS
THE CLOCK SHOPPE**

8975 BISCAYNE BLVD.
754-9711 MIAMI SHORES
"ANYTHING IN TIME"

Furs

• RESTYLED • REPAIRED
• RELINED • CLEAN-GLAZE

RAE'S FURRIERS
650 N.E. 128th ST.
N. Miami PL 9-8131

**SLIP COVERS
UPHOLSTERY
DRAPERIES**

REASONABLE — FAST SERVICE

ANN'S RATTAN DECORATORS
191 N.W. 54th STREET
TEL. 751-3721

Callahan's

BOOT & SHOE
REPAIRING
WHILE-U-WAIT
SHOES SHINED
TU 8-9167

691 PALM AVE. HIALEAH

MAY'S CYCLE SHOP

SCHWINN Bicycles
TORO Lawn Mowers
Sales & Service
863 Palm Ave. Hialeah
887-1018

CARL'S TV SERVICE

TV — STEREO — HI-FI — RADIO
MOTOROLA DEALER
22nd AVE. and W. FLAGLER ST.
NE 4-8402
1630 N.W. 54th ST. OX 6-1437
OPEN 9 A.M. TO 9 P.M.

**Watch
& Jewelry Repair**

ENGRAVING
EST. 14 YEARS

DIAMONDS — OLD GOLD BOUGHT
FARR JEWELERS
730 N.E. 125th ST., N. M. PL 4-9077

Better Vacuum
SERVICE CO.

Sales and Service — All Makes
SMALL APPLIANCE REPAIRS
PARTS & SERVICE
12327 N.E. 6th AVENUE
NORTH MIAMI, FLA. PL 1-2889

**COMPLETE
WINDOW SERVICE**

- ★ RENOVATE STEEL WINDOWS
- ★ BROKEN GLASS REPLACED
- ★ REPUTTYING
- ★ WINDOW ADJUSTMENT AND LUBRICATION
- ★ REPLACEMENT PARTS FOR ALL TYPES OF WINDOWS
- ★ REPLACE OLD WINDOWS WITH JALOUSIE OR AWNING WINDOWS
- ★ CUSTOM MADE SCREENS
- ★ SCREENS REPAIRED

Maintenance, Inc.
7400 N.E. 2nd AVE. PL 1-4583

CATHOLICS OF FLORIDA
NOW! A NON-PROFIT CATHOLIC FRATERNAL SOCIETY OFFERS

**LOW BUDGET HOSPITAL
and LIFE INSURANCE**

AVAILABLE FOR INDIVIDUALS OR FAMILIES

- \$50** A WEEK for a cost as low as \$2.05 per month, depending upon age, while hospitalized for any covered accident or sickness.
 - \$100** A WEEK for a cost as low as \$3.50 per month, depending upon age, while hospitalized for any covered accident or sickness.
 - \$150** A WEEK for a cost as low as \$5.00 per month, depending upon age, while hospitalized for any covered accident or sickness.
- (Same Plan Available To Women At Slightly Higher Premium)

- **CHOOSE YOUR OWN DOCTOR!**
The important Doctor-Patient relationship is not interfered with.
 - **SELECT ANY LAWFULLY OPERATED HOSPITAL**
The choice is entirely up to you.
 - **APPLICATION AGES**
Adults may enroll through 75 years of age. Dependent children one month of age eligible through eighteenth birthday. No termination of benefits because of age.
 - **PAYS IN ADDITION TO...**
Compensation insurance or any other form of policy held by member.
- Now you can protect yourself and your family with low budget hospital and life insurance as a member of the Catholic Association of Foresters (formerly known as the Massachusetts Catholic Order of Foresters).
- You get full benefits as a member of our 83-year-old non-profit Society... and because we are a non-

profit society and keep our expenses at a minimum, we can offer modern insurance plans at family budget rates.

Send for complete information, including details on our excellent life insurance plans. There is no obligation — do it today!

EXCEPTIONS: The certificate does not pay for injury or sickness in Military or Naval service, resulting from war, mental disorders, dental treatment, childbirth or complications from pregnancy, or hospital confinement of less than 24 consecutive hours. The certificate covers hernia, diseases of the heart, generative organs, gall bladder, kidney, appendix, tonsils or rectum only when hospital confinement commences during the certificate term and more than three months after certificate date. The certificate covers accidents from date of issue and covers sicknesses contracted only while the certificate is in force and more than 30 days after certificate date. Benefits limited to four weeks for tuberculosis confinement in sanatorium, sanatorium, county, state, federal or Veterans' Administration hospital.

By our Massachusetts Charter of 1879, we are limited to Catholics only.

----- FREE! NO OBLIGATION -----

CATHOLIC ASSOCIATION OF FORESTERS
(Formerly Massachusetts Catholic Order of Foresters)
2120 WEST BROWARD BLVD. FORT LAUDERDALE, FLA.
Please rush free facts on Insurance Plans for Catholics!

NAME _____ AGE _____

ADDRESS _____

CITY _____ COUNTY _____ STATE _____

PHONE _____ OCCUPATION _____

LEGION OF DECENCY FILM RATINGS

A I - FILMS MORALLY UNOBJECTIONABLE FOR GENERAL PATRONAGE

Apache Rifles	Island of the Blue Dolphins	Queen of the Pirates
Boy Ten Feet Tall	Lassie's Great Adventure	Rhino
Capture That Capsule Cavalry Command	Law of the Lawless	Ride the Wild Surf
Chevyenne Autumn	My Fair Lady	Samson and the Slave Queen
Dimka	McHale's Navy	Santa Claus Conquers the Martians
Disorderly Orderly, The	Magic Fountain, The	Secret of Magic Island
Drum Maker, The	Mary Poppins	Sergeant Was a Lady
Duke Wore Jeans, The	Master Boy	Snowy Woman
Earth Dies Screaming, The	MGM's Big Parade of Comedy	Son of Captain Blood
East of Sudan	Moon-Spinners, The	Summer Holiday
Emil and the Detectives	Murder Ahoy!	Swingin' Maiden, The
Father Goose	My Fair Lady	Teenage Millionaire
F.B.I. Code 98	Murder Most Foul	Tattooed Police Horse
First Men in the Moon	My Son, the Hero	Thief of Baghdad
Flipper's New November	Mysterious Island	Tiger Walks, A
Gladiators Seven	Never Put It in Writing	Those Callaways
Godzilla vs. The Thing	Nikki, Wild Dog of the North	Treaty with the Strangers
Golden Arrow, The	One Man's Way	Valleys of the Dragons
Hamlet	Only One New York Patsy, The	Voyage To the End of the Universe
Hard Day's Night	Pied Piper of Hamelin	When the Clock Strikes
Honeymoon Machine	Purple Hills	Wild and the Wonderful World Without Sun
Incredible Journey		You Have To Run Fast

A II - MORALLY UNOBJECTIONABLE FOR ADULTS AND ADOLESCENTS

Act One Advances to the Rear	Horror of It All, The	Secret of Deep Harbor
And Suddenly It's a Murder	It's a Wonderful Life	Seven Years in Tibet
Aphrodite	Kings of the Sun	Sing and Swing
Bandits of Orsogolo	Ladybug, Ladybug	633 Squadron
Behold a Pale Horse	Lawrence of Arabia	Stolen Hours
Blood on the Arrow	Miracle Worker	Sutor, The
Bullet for a Badman	More with Doctor	Thunderbolt
Chalk Garden	Muscle Beach Party	Thunder Rock
Children of the Damned	Mutiny on the Bounty	Stop Train 349 from Berlin
Dark Purpose	Naked Edge	Tasart Walker, The
Devil Ship Pirates, The	Night Walker, The	Thunder Island
Distant Trumpet	One Potato, Two Potatoes	Trunk, The
Dr. Blood's Coffin	Point of Order	Twenty Plus Two
Escape by Night	Quick Gun	Unsinkable Molly Brown
Ensign Pulver	Ring of Treason	Voice of the Hurricane
Evil Eye	Robin and the Hood	Walk a Tight Rope
Evil of Frankenstein	Roustabout	Walk Into Hell
Fall Safe	Satan Bug	Walls of Hell
Fiancés, The	Scram of Fear	War is Hell
Gold for the Caesars	Scram of Fear	Weekend With Lulu
Goth and the Island of Vampires	Secret Door, The	Witchcraft
Good Neighbor Sam	Secret Invasion	World of Henry Orient, The
Guns of Darkness		Young Doctors
		Your Cheatin' Heart

A III - MORALLY UNOBJECTIONABLE FOR ADULTS

Ada	Global Affair	Rio Conchos
Andy	Goldfinger	Rocco and His Brothers
Ape Woman, The	Goodbye Charlie	Satan of Passion
Armored Command	Great War, The	Seduced and Abandoned
Babe's Girl	Gun at Batasi	Soft Skin, The
Bedtime Story	Horror Castle	Susan Slade
Billy Liar	Hustler, The	Stratton Be Fellows
Blind Corner	Intruder in a Gunfighter	Tamahine
Buddha	Killers, The	Thin Red Line
Bus Riley's Back in Town	Los Tarantos	Third Secret, The
Cardinal, The	Luck of Ginger Coffey, The	Three on a Spree
Cartouche	Mafioso	Three Penny Opera
Claudette	Mail-Order Bride	Thunder of Drums
Code 7, Victim 5	Man Who Couldn't Talk	Topkapı
Come September	Marriage	Tropic Bay
Commando	Money, Money, Money	To Bed or Not to Bed
Crooked Road, The	Naked Kiss	Town Without Pity
Dear Heart	Nightmare in the Sun	West Side Story
Don't Tempt the Devil	Notorious Landlady	Where Love Has Gone
Eyes of Annie Jones, The	One Plus One	Woman Who Wouldn't Die, The
Face in the Rain	Panic Button	Youngblood Hawke
Fargo	Paris in the Year Zero	Young Lovers, The
Flight From Ashiya	Paris When It Sizzles	Zulu
For Those Who Think Young		

A IV - MORALLY UNOBJECTIONABLE FOR ADULTS, WITH RESERVATIONS

(An A-IV Classification is given to certain films, which while not morally offensive in themselves, require caution and some analysis and explanation as a protection to the uninformed against wrong interpretations and false conclusions.)

Adam and Eve	Important Man	Pressure Point
Anatomy of a Murder	King of Kings	Pumpkin Eater, The
Best Man, The	L-Shaped Room	Servant, The
Black Like Me	La Dolce Vita	Sky Above and the Mud Below, The
Case of Dr. Laurent	Lolita	Storm Center
Circle of Deception	Long Day's Journey into Night	Strangers in the City
Cleo from 5 to 7	Martin Luther	This Sporting Life
Cool World, The	Never Take Candy from a Stranger	Tom Jones
Crowning Experience	Night of the Iguana	Tommy
Devil's Wanton	Nothing But the Best	Two Young to Love
Divorce, Italian Style	Nutty, Naughty	Under the Yum Yum Tree
Dr. Strangelove	Organizer, The	Victim
Easy Life, The		Walk On the Wild Side
Eclipse		Young and the Willing, The
Freud		
Girl of the Night		
Girl with the Green Eyes		

B - MORALLY OBJECTIONABLE IN PART FOR ALL

Americanization of Emily, The	Irma La Douce	Seventh Dawn
Black Sabbath	John Goldfarb, Please Come Home	Sex and the Single Girl
Cleopatra	Joy House	Shot in the Dark, A
Comedy of Terrors	Kitten with a Whip	Small World of Sammy Lee, The
Crazy Desires	Looking for Love	Soldier in the Rain
Cry of Battle	Love on the Riviera	Station Six Sahara
Curse of the Living Corpse	Love, The Italian Way	Stranger, The
Diary of a Bachelor	Masque of the Red Death	Sunday in New York
Dementia 13	New Interns, The	Tiara Tahiti
Devil and the Ten Commandments	No Greater Sin	Time Travelers, The
Four for Texas	Of Human Bondage	Under Age
Get Yourself a College Girl	Pajama Party	Viva Las Vegas
He Rides Tall	Palm Springs Weekend	What A Way to Go
Honeymoon Hotel	Racing Fever	Who's Been Sleeping in My Bed
Horror of Party Beach		Yesterday, Today and Tomorrow
House Is Not a Home, A		

CONDEMNED

Affair of the Skin, An	L'Avventura	Playgirl After Dark
And God Created Woman	La Notte (Night)	Please, Not Now!
Baby Doll	Lady Chatterley's Lover	Port of Desire
Balcony, The	Law, The	Pot Bouille
Bed of Grass	Les Liaisons Dangereuses	(Lovers of Paris)
Bell'Antonio	Let's Talk About Women	Prime Time
Boccaccio 70	Liane, Jungle Goddess	Private Property
Bonne Soupe, La	Love Game	Question of Adultery
Breathless	Love on a Pillow	Saturday Night and Sunday Morning
Christine Keeler	Lovers, The	Savage Eye
Cold Wind in August	Madame Striptease	Seven Capital Sins
Come Dance With Me	Magdalena	Sins of Mona Kent
Compromis	Maid in Paris	Slave Trade in The World Today
Doll, The	Mating Urge	Smiles of a Summer Night
During One Night	Miller's Beautiful Wife	Tales of Paris
Empty Canvas	Misère, The	Temptation
Expresso Bongo	Mitsou	Third Sex
Five Day Lover	Molesters, The	Too Young, Too Immoral
Girl with the Golden Eyes	Moon is Blue, The	Trials of Oscar Wilde
Green Carnation	My Life To Live	Truth, The
Green Eyes	Never On Sunday	Viridiana
Heroes and Sinners	Nice Guy, The	War of the Buttons
I Am a Camera	Odd Obsession	Wasted Lives and the Birth of Twins - Weekend
I Love, You Love	Of Wayward Love	Woman in The Dunes
Image of Love	Oscar Wilde	Women of the World
Joan of the Angels?	Passionate Summer	
Jules and Jim	Paedra	
Knife in the Water		

(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, DECEMBER 11

8:10 a.m. (12) - I Live My Life (Adults, Adol.)
9 a.m. (4) - Father Is a Bachelor (Adults, Adol.)
1 p.m. (10) - The Jazz Singer (Family)
4:30 p.m. (4) - On Million B. C. (Family)
4:30 p.m. (7) - Bigger Than Life (Adults, Adol.)
6 p.m. (10) - Seven Days Leave (Family)
7 p.m. (7) - Francis Goes To West Point (Family)
11:25 p.m. (4) - The Union Pacific (Family)
11:25 p.m. (11) - Blonde Bandit (Adults, Adol.)
11:30 p.m. (12) - They Who Dare (No Class.)
1 a.m. (10) - Same as 6 p.m. Friday
1:20 a.m. (12) - Same as 8:10 a.m. Friday
3:10 a.m. (12) - Missing Witness (Adults, Adol.)
4:30 a.m. (12) - Same as 11:30 p.m. Friday

FRIDAY, DECEMBER 12

7 a.m. (5) - Law of the Pampas (Family)
8 a.m. (5) - Wing and a Prayer (Adults, Adol.)
8:10 a.m. (12) - Beast of Hollow Mountain (Family)
1 p.m. (4) - Sabu and the Magic King (Family)
1:30 p.m. (7) - Jubilee Trail (Adults, Adol.)
4:30 p.m. (4) - Battle Flame (Family)
4:30 p.m. (7) - Caltiki, The Immortal Monster (No Class.)
6:30 p.m. (10) - The Last Angry Man (Family)
8 p.m. (7 and 2) - War and Peace (Family)
10:30 p.m. (10) - Too Many Husbands (Morally Objectionable in Part For All) REASON - Light treatment of marriage; scene suggestiveness.
11 p.m. (12) - My Gun Is Quick (Morally Objectionable in Part For All) REASON - Suggestive costuming, dialogue and situations; tends to condone taking the law into one's hands.
11:05 p.m. (11) - The Enforcer (Adults, Adol.)
11:15 p.m. (4) - The Last Blitzkrieg (Adults, Adol.)

TV Radio

CATHOLIC PROGRAMS IN DIOCESE

TELEVISION (Sunday)

9 A.M.
TELAMIGO - Ch. 7, WCKT - Spanish - language inspiration discourse.*
9:15 A.M.
THE SACRED HEART PROGRAM - Ch. 5, WPTV (West Palm Beach.) Father William M. J. Driscoll, F.J., president of Georgetown Preparatory School in Maryland, gives the fourth talk in a series entitled "The Person of Christ."
9:30 A.M.
THE CHRISTOPHERS - Ch. 5, WPTV West Palm Beach
10:30 A.M.
LOOK UP AND LIVE - Ch. 4, WTVJ - Today's program will present the second of a two-part discussion on "Freedom and Man" honoring the 175th anniversary of Georgetown University. Participants will be four outstanding Catholic intellectuals from Germany, Austria, and the U.S.
11 A.M.
INSIGHT - Ch. 7, WCKT - Paulist Fathers' film drama.
11:30 A.M.
MASS FOR SHUT-INS - Ch. 10, WLBW-TV.
12 P.M.
THE CHRISTOPHERS - Ch. 2, WESH-TV (Daytona-Orlando) Topic of today's program is "Why and Wherefore of Parliamentary Law."
(Tuesday)
10 P.M.
MAN-TO-MAN - WTBS, Ch. 2 - Inter-faith panel discussion with a priest, a minister and a rabbi. Moderator: Luther C. Pierce, member of Ch. 2 program committee.
(Friday)
6:45 A.M.
GIVE US THIS DAY - WLBW-TV, Ch. 10 - TV series, "God's Greatest Gift," the story of the Messiah from Adam and Eve up to Christ, presented by Father Charles Malley, C.S.S.R.*

RADIO (Saturday)

4 P.M.
MEN AND GOD - WMIE, 1140 Kc. - Spanish religious program presented by Corpus Christi Church.
(Sunday)
6 A.M.
THE CHRISTOPHERS - WGMA 1320 Kc. (Hollywood)
7 A.M.
THE HOUR OF THE CRUCIFIED - WIRK, 1290 Kc. (West Palm Beach).
WJNO, 1230 Kc. (West Palm Beach).

WESH 2 (Daytona-Orlando)

WTVJ 4
WPTV 5
(West Palm Beach)

WCKT 7
WLBW 10
WINK 11
(Fort Myers)

WEAT 12
(West Palm Beach)

11:20 p.m. (7) - Son of the Red Corsair (No Class.)
11:25 p.m. (5) - General Della Rarner (No Class.)
12:30 a.m. (10) - Calling Dr. Death (Adults, Adol.)
12:50 a.m. (12) - Front Page Woman (No Class.)
2:35 a.m. (12) - Same as 8:10 a.m. Saturday
4 a.m. (12) - Night of the Full Moon (No Class.)
SUNDAY, DECEMBER 13
7 a.m. (12) - Noose Hangs High (Family)
8 a.m. (5) - Ghost Diver (Family)
12 a.m. (4) - Dimples (Family)
1 p.m. (7) - Lady From Louisiana (Adults, Adol.)
2 p.m. (10) - Sea Hawk (No Class.)
9 p.m. (10) - X-15 (No Class.)
11 p.m. (10) - Thieves Highway (Morally Objectionable in Part For All) REASON - Suggestive situations and costuming; excessive brutality; tends to condone immoral actions.
11 p.m. (11) - Cross Winds (No Class.)
11:15 p.m. (4) - Shadow of Doubt (Adults, Adol.)
11:20 p.m. (7) - Rock Island Trail (Family)
11:30 a.m. (12) - Elizabeth the Queen (No Class.)
2:20 a.m. (12) - Same as 7 a.m. Sunday

4:10 a.m. (12) - Miracle in the Sand (No Class.)
5:30 a.m. (12) - Same as 11:30 p.m. Sunday

MONDAY, DECEMBER 14

8:10 a.m. (12) - Oil For the Lamps of China (No Class.)
9 a.m. (4) - Hatter's Castle (Adults, Adol.)
1 p.m. (10) - If I Had My Way (Family)
4:30 p.m. (4) - Gracie Allen Murder Case (Family)
4:30 p.m. (7) - Honky Tonk (Morally Objectionable in Part For All) REASON - Arousing of sympathy for the wrong-doer.
6 p.m. (10) - Every Girl Should Be Married (Adults, Adol.)
7 p.m. (7) - It's a Wonderful Life (Adults, Adol.)
11:20 p.m. (11) - Come Next Spring (Family)
11:25 p.m. (4) - Sealed Verdict (Adults, Adol.)
11:30 p.m. (12) - The Heavenly Body (Adults, Adol.)
1 a.m. (10) - Same as Monday
1:20 a.m. (12) - Same as 8:10 a.m. Monday
3:10 a.m. (12) - One Last Fling (Adults, Adol.)
4:30 a.m. (12) - Same as 11:30 p.m. Monday

TUESDAY, DECEMBER 15

8:10 a.m. (12) - The Gorgeous Hussy (Family)
9 a.m. (4) - Everybody Does It (No Class.)
1 p.m. (10) - Tugboat Annie Sails Again (Adults, Adol.)
4:30 p.m. (4) - Convicted (Adults, Adol.)
4:30 p.m. (7) - Intent to Kill (Morally Objectionable in Part For All) REASON - Sympathetic presentation of divorce and remarriage.
6 p.m. (10) - The Falcon Strikes Back (Adults, Adol.)
8 p.m. (4) - Holiday Inn (Family)
11:25 p.m. (4) - That Wonderful Urge (No Class.)
11:30 p.m. (12) - Blues in the Night (Morally Objectionable in Part For All) REASON - Suggestive scenes; suicide in plot solution.
1:20 a.m. (12) - Same as 8:10 a.m. Tuesday
3:10 a.m. (12) - Honolulu (Adults, Adol.)
4:30 a.m. (12) - Same as 11:30 p.m. Tuesday

WEDNESDAY, DECEMBER 16

8:10 a.m. (12) - Words and Music (Adults, Adol.)
9 a.m. (4) - And Now Tomorrow (Family)
1 p.m. (10) - Alias Mr. Twilight (Adults, Adol.)
4:30 a.m. (4) - Slave Ship (Adults, Adol.)

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

THE SHOP for Christmas Gifts in Coral Gables

Beautiful books for children
Dressed Statues
Infant of Prague
Rosaries and Statues
Books - the Best and Latest
Children's Reading - All Ages
Nativity Sets - Religious Articles

CHRISTOPHER BOOK SHOP

2920 Ponce de Leon Blvd., Coral Gables, Florida
Operated Non-Profit by the Coral Gables Knights of Columbus

New Legion Of Decency Pledge

(Following is the revised Pledge of the Legion of Decency which the people of the Diocese of Miami will take next Sunday, December 13):

In the name of the Father and of the Son and of the Holy Spirit. Amen.

I promise to promote by word and deed what is morally and artistically good in motion picture entertainment.

I promise to discourage indecent, immoral and unwholesome motion pictures especially by my good example and always in a responsible and civic-minded manner.

I promise to guide those under my care and influence in their choice of motion pictures that are morally and culturally inspiring.

I promise not to cooperate by my patronage with theaters which regularly show objectionable films.

I promise as a member of the Legion of Decency to acquaint myself with its aims to consult with its classifications and to unite with all men of good will in promoting high and noble standards in motion picture entertainment.

I freely make these solemn resolutions to the honor of God, for the good of my soul and for the welfare of my country. Amen.

Veteran Movie Stars Start Ghoulish Trend

By WILLIAM H. MOORING

HOLLYWOOD, Calif. — In years to come — not too many of them — movie stars such as Barbara Stanwyck, Joan Crawford, Bette Davis, Olivia de Havilland, et al, may be showing their grandchildren old press photos "taken before I went into horror pictures, darling!". There will be consolations.

That old girlish charm might have become elusive. The Hollywood makeup wizard needs hardly whizz at all in order to create the newer charm that is ghoulish.

Again, the "horrors" certainly have given a second spurt to many whom "honors", Oscar and Emmy, left gazing idly back into past records and regrets.

These thoughts crowded in during a recent popular theater preview of William Castle's latest "yell" - o - drama, "The Night Walker".

In this Robert Taylor and Barbara Stanwyck, to whom, for several years, a slice of his film earnings has gone in alimony, re-appear together.

Like "Straitjacket", in which Castle last year played Joan Crawford as a hatchet murderer, this is full of surprises that make youngsters scream.

HOLLYWOOD IN FOCUS

There will be no surprise if it pays off in great style, although as movie art, it goes to the bottom of the report card.

The idea of presenting honored movie ladies (and gents) in horrific characterizations, started when producer-director Robert Aldrich co-starred Bette Davis and Joan Crawford as the aging movie sisters in "What Ever Happened to Baby Jane?"

This turned up among the top money-makers of 1962, making Aldrich and each of his leading ladies richer by half to a million dollars.

Although Olivia de Havilland since has added to the "horror" cycle, the morally objectionable "Lady in a Cage" and several other sequels are yet to come, I cannot dismiss a strong personal conviction.

I am convinced that these spine-tinglers about gosh-awful ghouls pose a much less ominous threat to the emotional, mental and moral well-being of our young people than does that other type of "youth" film now on the increase.

I am thinking, particularly,

of such movie concoctions as "Kitten With a Whip", with Ann-Margret and other young players in a crudely indecent sadistic and thoroughly unhealthy gang story, deliberately aimed at young film fans; "Get Yourself a College Girl", to which the Legion of Decency objects as "a particularly insidious example of sex and the pleasures of the moment being extolled as the ultimate

values in teenage life"; "Pajama Party", which the Legion calls "a highly irresponsible caricature of young people's behavior and ideals," made expressly to lure teenagers' pocket money; "Racing Fever", with its over-stimulating situations, dances and dress, and "The New Interns", which, with gross offensiveness, exploits young professional people, in erotic situations.

There are several others, of course, but these illustrate my point.

Frenchy's BONDED LAWN SPRAY SERVICE

Lawn, Tree-Spraying and Fertilizing
Flagler Street North to Broward County Line
Guaranteed Chinch Bug Control
Phone PL 1-0147
321 N.E. 116th Street, Miami

COMMUNITY NATIONAL BANK OF BAL HARBOUR

DRIVE-IN and WALK-UP TELLERS
9 A.M. TO 4:30 P.M.

Collins at 96th Street
Bal Harbour

CHARLES L. CLEMENTS, Chairman

JOHN J. MacCALLUM, President

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 5 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

C LAWSON

INSURANCE AGENCY, INC.

Complete Insurance Facilities

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

HAHN-ECLIPSE POW-R-PRO™
FIRST AND ONLY PROFESSIONAL MOWER AT A HOMEOWNER'S PRICE

20" and 22" Self Propelled and Hand Propelled Rotaries.
Prices start at

\$119⁹⁵
For Hand Propelled Model
EASY TERMS

HAHN-ECLIPSE POW-R-BOY® LAWN TRACTORS
with no-scalp floating mower units
32" CUT

From **\$379⁹⁵**
LESS WITH TRADE
EASY TERMS

TRADE FOR A
HAHN-ECLIPSE AT
MAC'S LAWN MOWER SERVICE INC.
3709 W. Flagler St. HI 8-1869

VIEWSON TELEVISION

TV Programs 'Pre-Empting' Parental, Teacher Duties

By WILLIAM H. MOORING
HOLLYWOOD, Calif. — It would be refreshing if TV — and movie — producers were to drop certain pretenses.

Like answering questions by pretending to ask them.

There is nothing genuinely academic about TV or film dramas or debates, in which the question whether sex education belongs in the home or the school is raised.

For the time the question has been answered on TV, for millions of people, many of them youngsters, the prerogatives of both parents and teachers have been pre-empted, in some instances on a bias, by whomsoever dramatized the idea for public presentation.

You may or may not think, as we always have done, that sex instruction is a parental duty and privilege, to be accomplished in close co-operation, by easy, natural and perfectly honest methods, as each child grows. Maybe there should be school classes also.

I have known teenagers who, with dignity, modesty but no

trace of false shame, could well teach such classes!

My point here, is that a TV producer, James E. Moser for instance, in dramatizing the subject via "Slattery's People" (CBS, Nov. 30th), merely resorted to the pretext of asking questions when in reality he was attempting, arbitrarily, to answer them.

His story, "Do the Ignorant Sleep in Pure White Beds," was pungently written by Anthony Lawrence.

He presented a case history of teen-age, pre-marital pregnancy and abortion in which teen-age actors Lori Martin and Andrew Duggan were excellent as the high-school kids.

It is fairly certain that now "Slattery's People" has gone this far, other TV creators will shortly go much further. Perhaps eventually they'll get us all so confused on the subject that we shall come right back to an amended question.

Should Parents or Schools give sex instruction — or must commercial TV take on the job?

Third Session Turns New Page In History

By Father Placid Jordan, O.S.B.

VATICAN CITY (NC) — The third session of the Second Vatican Council has been called one of the most productive meetings in the 2,000-year history of the Church. Looking back over this 10-week period, which was filled with intense activity and often with excitement, one can well subscribe to this appraisal.

The council cannot be measured by its decrees alone. The opinions voiced in the course of the debates and the contacts inside and outside the council hall have left an impact which will be felt ever more strongly as the Church's examination of conscience affects the ranks of the faithful.

When the council was first announced by Pope John XXIII no one expected the progress toward true freedom in the Church which is now being achieved.

The story is making the rounds here about an agreement between the World's Fair in New York and the Holy See whereby Michelangelo's famed statue, the Pieta, would forever remain in the United States. In exchange the Statue of Liberty would be sent to Rome to take the place of the great obelisk on St. Peter's square.

The story could only originate in the new atmosphere of openness the council has created which even allows for a healthy sense of humor.

NOT RUBBER STAMPS

From the very first session it was apparent that the council fathers were unwilling to function as mere rubber stamps for prefabricated pronouncements patterned after a narrow mentality no longer consonant with the thoughts and feelings of this generation.

As the council progressed, the awareness of the challenge "aggiornamento" (updating) implied became constantly more intense among the bishops. Spokesmen did not refrain from expressing views freely to an extent which would have been unheard of a short time ago.

Bishop Andre Charue of Namur, Belgium, reflected the opinion predominant in the council when he said: "The Church would be the conscience of the modern world."

This same thought was running through a good many speeches in and outside the council hall.

"Christ was not a lawyer," Bishop Louis La Ravoire Morrow of Krishnager, India, stated bluntly. While accepting the necessity of a somewhat juridical structure of the Church, most speakers put stronger emphasis on the Church triumphant not by worldly means, but in love and service.

As the debates went on, the council was fearlessly coming to grips with "hot irons" such as white slavery, birth control, overpopulation, world poverty, social justice, racism, atomic warfare and peace.

"We have spent a long time on theological niceties," remarked British Archbishop

John C. Heenan of Westminster when the crucial schema dealing with the Church In The Modern World came up. Joseph Cardinal Ritter of St. Louis similarly denounced what he called "the clerical spirit and patronizing tone" of the draft proposal on the lay apostolate.

The restoration of the sacramental diaconate even for married men certainly proves that in this respect, too, things are bound to change.

As a matter of fact, laymen were heard in council sessions. James Norris of Catholic Relief Services-National Catholic Welfare Conference, and Patrick Keegan of the Christian Workers Movement spoke in a conclave formerly reserved to bishops only. Women not only were present in the working meetings, but took active parts in committee deliberations as well.

For them the fullness of rights was demanded by council Fathers such as Bishop Gerard Coderre of St. Jean de Quebec, Canada, Auxiliary Bishop Augustine Frotz of Cologne, Germany, Archbishop Joseph Malula of Leopoldville, The Congo, and the lay auditor Juan Vasquez of Spain.

Topics formerly almost taboo

now were tackled with utmost frankness. Pope Paul's plans for the reform and internationalization of the Roman curia were widely backed on the council floor. At the same time it was suggested that the diplomatic service of the Holy See be streamlined and modernized by admitting competent lay people in its ranks.

Quite a number of bishops stressed the desirability of doing away with antiquated pomp which is contrary to the concept of poverty. Baroque trappings and the type of clothing and titles of bishops and Religious which no longer befits this age were termed drawbacks in the accomplishment of the apostolate of the Church. So was archaic and inflated ecclesiastical language modern man fails to understand.

The new image of the Church now emerging is a reflection of the spiritual climate that finds expression in the dynamic maturity of the conciliar texts.

In the schema on divine revelation, for instance, which will again come up in the fourth session, apologetic motivations have been superseded by a Biblical spirit which promotes greater freedom in Scriptural studies and research.

Prominent speakers such as Paul Emile Cardinal Leger of Montreal, and Giacomo Cardinal Lercaro of Bologna, Italy, asked that the scholastic systems of philosophy and theology should not be the exclusive instruments of seminary education. They said contemporary currents of thought should be given proper consideration in the training for the priesthood.

It was in line with these demands that a new and unprejudiced attitude toward modern culture and science was recommended as a means to make the message of the Church more credible.

Remarkable, too, was the discussion devoted to the reform of religious orders where paternalistic routine often replaces freedom, legitimate individual initiative and personal dignity. Noteworthy in this connection was the acceptance of an understanding of sanctity as a calling of all believers rather than being restricted to certain categories of people.

The climax of this sweeping diagnosis of the inner life of the Church, which Leo Cardinal Suenens of Malines-Brussels, Belgium, termed "a general housecleaning" based on sincere self-criticism, was the adoption of the schema on ecumenism.

The declaration on religious liberty, which will be approved in the next session along with the declaration on non-Christian relations, will be its corollaries.

The schema on ecumenism admits that the Church must share in the responsibility for the schisms that have rent

Christianity. Protestant denominations now for the first time are recognized as churches. Joint worship with them, as well as with the Orthodox, is no longer frowned upon, and the plurality of rites is accepted as a matter of course.

A large job still is ahead, but this third and preceding sessions have laid foundations which justify the assertion that "aggiornamento" has become a reality. Many of the thoughts voiced in the course of the de-

bates, while not incorporated in formal resolutions, will meet with a strong response everywhere. The seeds thus sown certainly have not fallen by the wayside.

Father Murray Says Delay On Liberty Vote Is Benefit

By RUSSELL SHAW

WASHINGTON (NC) — Father John Courtney Murray, S.J., said here that the much criticized postponement of voting on the ecumenical council's statement on religious freedom may turn out for the best in the long run.

Father Murray, a principal author of the document, said the postponement may win even more support for it. And he predicted that with some changes the statement "will be passed next time" — in the council's fourth session, for which no date has been set yet.

The Jesuit theologian spoke at a conference on "Freedom and Man" sponsored by Georgetown University as one of the concluding features of its 175th anniversary year celebration.

Father Murray, a theology professor at Woodstock (Md.) College, is one of the world's best known Catholic spokesmen on Church-State questions and religious liberty. His books include "We Hold These Truths" and "The Problem of God."

Much of his address dealt with the controversial eleven-hour postponement of a scheduled vote by the ecumenical council on a declaration endorsing religious freedom.

A vote to accept the document in principle had been scheduled for the last week of the council's recently concluded third session. But it was put off by decision of the council presidency.

PROTEST BY AMERICANS American bishops then took a leading role in an appeal to

Pope Paul VI asking him to reverse the postponement decision. The Pope turned down the appeal.

Father Murray said the council presidency's decision to postpone was "technically correct" since extensive revisions had made the document "substantially a new text" requiring further study by the council Fathers.

Further, he said, "I am inclined to think the decision was wise." He predicted that with time for "more mature reflection," some of those who now oppose the statement would be won over to its support.

His comments were echoed by Msgr. George G. Higgins, director of the National Catholic Welfare Conference's Social Action Department, who shared the platform as a commentator on Father Murray's address.

Msgr. Higgins called the delay in voting on religious freedom a "blessing in disguise" in that it may lead to a document which virtually all council Fathers can support. He predicted that the council's fourth session will adopt a "strong" declaration on religious freedom with fewer than 50 dissenting votes.

"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

DOG RACING EVERY NIGHT

EXCEPT SUNDAY 8:00

Thrilling TWIN DOUBLE

NO MINORS

Biscayne DOGTRACK N. S. X-WAY AT 115th ST.

Phone PL 4-3484

For Reservations SMART CORAL TERRACE RESTAURANT

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 the famous Tony Sweet's Restaurant • 865-8688 • Ample parking space on premises

1900 N. Bay Causeway (79 St. Causeway) Miami Beach

FEATURING COL. HARLAND SANDERS' ORIGINAL RECIPE

Kentucky Fried Chicken

ALWAYS AVAILABLE AT

PALM SPRINGS MILE

Goodie's RESTAURANT

811 W. 49th (103) Hialeah

OPEN 7 AM to MIDNIGHT

AIR CONDITIONED

● Daily Club Breakfast Special

● Daily Luncheons from 65c

FRESH SEAFOOD DAILY

COMPLETE MENU IN OUR AIR-CONDITIONED DINING ROOM OR TAKE-OUT SERVICE

PHONE 821-8661

FEATURING COL. HARLAND SANDERS' ORIGINAL RECIPE

Kentucky Fried Chicken

Finger Lickin' Good!

ON A PICNIC • BEACH • FISHING TRIP • ANY OL' TIME

Marqua's North Beach Cleaners

Nationally Advertised Dry Cleaning Service.

Endorsed and Recommended by Leading Clothiers.

Marqua's North Beach Cleaners

7134 Abbott Ave., M.B., UN 8-3131

Customer Parking Rear of Plant EST. 1938

"GUARDSMAN SERVICE" — An Exclusive Personalized Service for Your Finer Garments

Dine Here

VOICE GOURMET GUIDE
For Good Things To Eat!

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

IN HIALEAH IT'S
JULIUS CAESAR'S
Wesley's BROADCAST CHICKEN DINE-IN • CARRY-OUT RESTAURANT Wesley's BROADCAST CHICKEN

- Broasted Chicken \$1.25
- Char-Broiled Roman Steak 1.49
- Bar-B-Q Baby Ribs 1.75

FRIDAY FISH SPECIAL

TAKE OUT 16-PIECE BUCKET \$2.95 (2 WHOLE CHICKENS)
OPEN DAILY 11 A.M. TO 9 P.M.
CATERING SERVICE
SPECIAL GROUP PRICES

TAKE OUT COMPLETE DINNER **79¢**

MU 1-6633
COR. 49th ST. & EAST 4th AVE., HIALEAH

DADE - BROWARD
HOME OF THE GIANT
SELF SERVICE RESTAURANTS
— TAKE-OUT SERVICE —

BURGER CASTLE

GIANT FISH SANDWICH **39¢** FRIDAY SPECIAL

444 EAST HIALEAH DRIVE, HIALEAH
Highway 441 and Davie Blvd., Ft. Lauderdale

SOMETHING TO "CLUCK" ABOUT

ONLY **\$2³⁵** COLONEL SANDER'S RECIPE

IN BE-TWEEN BOX, 9 PIECES CHICKEN OR
KENTUCKY FRIED CHICKEN DINNER
3 PIECES CHICKEN, FRENCH FRIES, COLE SLAW, GRAVY AND HOT ROLL
ONLY \$1.00

"IT'S FINGER LICKIN' GOOD"

Kentucky Fried Chicken

N.W. 7th AVENUE and 119th STREET
OPEN DAILY 10:30 A.M. 'TIL 9:30 P.M.
MU 5-1891

Ft. Lauderdale

Chris Wagner's
SEVEN PILLARS

2727 EAST SUNRISE BLVD.
SUNRISE BAY SHOPPING CENTER
565-1891

On The Intracoastal

Finest in ALL
Fort Lauderdale!

SEA FEAST
BUFFET
\$2.45

ALL
You Can Eat!

Featuring
Florida Lobster
Shrimp • Crabmeat
Oysters • Many More

Luncheon Daily from 75¢

Ft. Lauderdale

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.

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

3680 CORAL WAY

HAPPY HOUR HAVERN

FAMOUS FOR JUMBO HOT ROAST BEEF SANDWICHES

★ **White's Green Label Scotch**
86 PROOF
Fine - Light - Mellow SCOTCH
We Imported For Our Scotch Customers

\$45⁸
45th
\$52.00 Per Case

MEMBER: CARTE BLANCHE, AMER. EXPRESS, DINERS' CLUB

COMPLETELY AIR CONDITIONED LARGE OPEN PATIO

SINCE 1936

LIVE MAINE LOBSTER **Picciolo** CHOICE LIQUORS AND VINTAGE WINES

136 COLLINS AVE. SOUTH END, MIAMI BEACH
JE 2-2221 or JE 8-1267

FLORIDA LOBSTER \$1.95

Newberg with Baked Potato Salad and Coffee
Fla. Lobster Fra Diavolo w/Linguino Salad and Coffee
P oiled Fla. Lobster with Crabmeat Filling with Baked Potato, Salad and Coffee

STEAKS • CHOPS • RIB ROAST • SEAFOOD
BAR-B-Q RIBS • BEEF CHICKEN • PORK

Stone Crabs, Oysters, Clams, ½ Shell, Clams Casino or any style, Calamari, Scungilli, Pompano, Frog Legs, Live Maine or Florida Lobsters, Baccala, Mussels, Shrimp Scampi, Stuffed Shrimp, Snapper, Lobster Thermador, 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

Make it the New Everglades. Whatever the time of day, whatever the occasion, whatever the number of guests, whatever they like to eat... look to the new Everglades for an affair to remember. Seven superb banquet rooms, including the scenic Everglades Roof! (Special rates for groups of 40 or more cover everything — parking, too!) Get the full details; call Catering Office — FR 9-5461 — soon!

See you at the New

EVERGLADES

HOTEL

Biscayne Blvd. at 3rd St.
T. James Ennis, Managing Director

E
make social functions function better.

JIMMY FAZIO'S
HOUSE OF PRIME RIBS

3485 N. Federal Hwy. — Ft. Lauderdale

• FOR THE BEST IN FOOD •

The World's Finest
Prime Ribs & Steak Dinners
SERVING 4 P.M. TO 4 A.M.

Something New — Something Different

The Heavyweights

With The Midget
R. Louis Carry
Direct From Al Hirt's
In New Orleans

— PLUS —
Tony Miles Dance Trio
Florida's Finest Continuous
Entertainment Policy!

ENJOY FT. LAUDERDALE'S FINEST
BUFFET LUNCHEON
SERVED 11 A.M. - 3 P.M. **\$1.50** MONDAY THRU FRI.

FRIDAY DINNER SPECIAL!
LIVE MAINE LOBSTER \$4.95
LIVE MAINE LOBSTER DIABLO

Make Reservations Now For Private Christmas Parties -
Reservations: Phone 565-4102 or 565-4146

new!
different! delicious!
sierra inn's friday night special

Seafood Buffet 1.95

A fabulous selection of the tastiest foods from the sea... both hot and cold... together with a choice of appetizers, salads, fruits, vegetables, relishes, coffee or tea... everything to tempt your appetite and please your palate.

Served 4 P.M. to 9 P.M.
Or choose from our famous dinner menu of steaks, chops, roast prime ribs, fowl or many other seafood dishes.

Ray & Betty
Leary's Sierra Inn
LO 4-3529 1221 N. Federal Hwy. • Fort Lauderdale

CALL MISS PERRY AT PLAZA 4-2651 FOR CLASSIFIED . . .

ANNOUNCEMENTS

TOUCHUPS & PERMANENT WAVES SPECIAL WITH THIS AD 556 E. 62 ST. HIALEAH. MU 8-4083

NURSE retired has private or twin room, meals for elderly person in lovely private home. Call 686-4014.

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

HACEMOS PINATAS PARA FIESTAS. Espinosa 412 W. 16 St., Hialeah Tel. 885-2345

ANNOUNCEMENTS

COIN COLLECTION, must sell complete Roosevelt Dime Collection in Album 1946 through 1954, 48 coins, \$11. Complete Franklin Half Collection in Album 1948 through 1960, 35 coins, \$35. Naomi Welling.

WANTED: Room for elderly lady in nice home with same as companion in St. Anthony's Parish. Call Ft. Lauderdale, 523-5545.

HAIRDRESSING SHUT INS
CALL 448-8932 FOR APPOINTMENT

Refrigerators spray painted like new at your home, white or color, \$15. 661-4356.

Use The Voice Classified Little Ads Big Results

ANNOUNCEMENTS

Employed young man share modern, air cond., Hollywood apt. with same. Convenient to everything. Very reasonable. References. 751-2531, Miami 927-2013, Hollywood. Ask for Jerry.

CHRISTMAS TREES FOR SALE SELECT SCOTCH PINE ONLY
ST. BRENDAN'S LOT LOCATED AT S.W. 87 AVE. & 32 ST. BEGINNING FRIDAY, DEC. 11th All Proceeds To St. Vincent de Paul Society

NEED woman to pickup and care for 8-year-old girl after school. (St. Thomas Apostle). 661-0563.

CATHOLIC Widow desires to share furn. apt. with same. Prefer St. Brendan's. References Exchanged. CA 6-3392.

MIAMI SHORES Area. Electrolysis. Permanent Removal of Hair. PL 1-6965.

Hand ironing, my home. 15c a piece. Pickup & delivery. 1530 N.W. 24 Ct. NE 4-6971

COINS WANTED! BUY - SELL - TRADE. ZURGA, 1240 - 11 ST., MIAMI BEACH.

Bundle Wash, Hand Ironing, Baby Sitting. My Home. Call 758-9829.

ANNOUNCEMENTS

Religious Articles Needed For Home Foreign Missions

I repair any religious article and jewelry for 18 orders in rotation. This is charity work. I accept Rosaries and Parts, Any Beads and Jewelry, Prayer Books, Crosses, Badges, Scapulars, Medals, Frames and Holy Pictures, Chains Plaques and Statues. No magazines accepted. Missions addresses available to persons, who wish to send their greeting cards, magazines, clothing etc.

PLEASE SEND ARTICLES TO MY HOME MR. FRANCIS WINKEL 67829 Main St., Richmond, Michigan

CHILD CARE

CHILD Care, my home, near Gables. Hour, day, night or board. MO 7-6176

Will take very good care of working mother's children at my home. WI 7-8572.

Mature lady with refs., baby sit days or eves. Your home or mine. NA 1-7631

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.

EMPLOYMENT

HELP WANTED FEMALE

LADY TEACHER FOR CATHOLIC GRADE SCHOOL. CALL TU 7-7161 OR TU 7-6376.

BABYSITTERS. WRITE BOX 49, THE VOICE, 6180 N.E. 4 CT., MIAMI

Stenos, typists, key punch. Temporary work to fit your schedule. day, week, month, more. Kelly Girls, 306 Roper Bldg., FR 3-5412.

EARN \$4 AN HOUR TEACHING PIANO AT HOME, OR \$5.50 OUT. NE 5-2360

8 GIRLS
WITH PARTY PLAN EXPERIENCE. 30 DAY MANAGER TRAINEE PROGRAM. FOR TOP MONEY IN SARAH COVENTRY JEWELRY. NO INVESTMENT, NO DELIVERING. NEED PHONE & CAR. CALL 667-0046

White Housekeeper, middle-aged, no cooking, good wages. Prefer driver's license. Live-in. Nice living quarters. Write: The Voice, Box 44, 6108 N.E. Ct., Miami.

MOTHER'S Helper, white, 5 days, 9 to 4 or 8 to 3. Will need morning transportation. \$20 wk. 4280 N.W. 178 Dr. NA 4-3127.

Housekeeper - Companion. 5 1/2 Days. 10 A.M. to 7 P.M. MO 7-0887

HELP WANTED MALE

SALES OPPORTUNITY
Leading International Financial Institution has two openings for executive-type salesmen to assist in the development of its operations in the Miami area. Unlimited opportunity for above average earnings and early promotion to supervisory responsibilities. The men we want should be between the ages of 25 and 45. Previous sales experience is not required, but a high degree of initiative and determination are essential. These openings will be filled immediately. Please outline your qualifications by letter to Box 46, The Voice, 6180 N.E. 4 Ct., Miami.

MAINTENANCE Man for Church, Broward County. Must have some experience in electrical, carpentry, plumbing, lawn care. Good salary for qualified man. Write stating experience to Box 48, The Voice, 6180 N.E. 4 Ct., Miami.

POSITIONS WANTED - FEMALE

EXPERIENCED WINDOW WASHER. COMMERCIAL & RESIDENTIAL. MR. FRANKLIN, 759-8435.

Fourth grade teacher, Catholic school, Miami area. Give references and background to Box 50, The Voice, 6180 N.E. 4 Ct., Miami.

Refined, Intelligent Secretary-Companion, Housekeeper - Cook. Call HI 8-0647.

Lady desires position as companion, light cooking and housework. Can speak French. 758-8140.

FUNERAL DIRECTORS

AHERN PLUMMER Funeral Home

Jos. L., J. L. Jr., Lawrence H.
(ALL LICENSED FUNERAL DIRECTORS)

"A SERVICE OF DISTINCTION AT A COST YOU CAN AFFORD,"

Home-like Atmosphere with all modern facilities Extra services without additional charges

1349 FLAGLER STREET, W.
FR 3-0656

JENNINGS FUNERAL HOME

2211 S.W. 12th St. (Davie Blvd.) Ft. Lauderdale
Phone, Write or Visit for Free Literature Mailed To You with No Obligation
DAY OR NIGHT PHONE LU 1-7511
DOUG. JENNINGS, Funeral Director

Homelike Surroundings
Dignified Friendly Service
Prices To Meet Any Family Budget

KING Funeral Home

R. E. Wixsom, F.D.

Serving faithfully for over 60 years
206 S.W. 8th Street FR 3-2111

CARL F. SLADE, F.D.

CARL F. SLADE FUNERAL HOME

800 PALM AVE. • HIALEAH • TU 8-3433

Allen E. Brake, F.D. Jack E. Saunders, F.D.

Brake-Saunders Funeral Home

4100 N.W. 7th STREET 445-1451

FUNERAL DIRECTORS

MIAMI SHORES Area. Electrolysis. Permanent Removal of Hair. PL 1-6965.

Hand ironing, my home. 15c a piece. Pickup & delivery. 1530 N.W. 24 Ct. NE 4-6971

COINS WANTED! BUY - SELL - TRADE. ZURGA, 1240 - 11 ST., MIAMI BEACH.

Bundle Wash, Hand Ironing, Baby Sitting. My Home. Call 758-9829.

FUNERAL DIRECTORS

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. All of our caskets are suitable for church funerals.
- 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

HELP WANTED - MALE

PART TIME SALES WORK
\$50 to \$75 per week for 12 to 15 hours work. Car necessary. Calling on prospects by appointment basis only. 947-3871.

EXPERIENCED. Lawn Maintenance, familiar with various lawn equipment, for Miami area. Reply giving salary desired and full particulars to, The Voice, Box 43, 6180 N.E. 4 Ct., Miami Florida.

FUNERAL DIRECTORS

What Every Family Should Know About Funerals

This is the title of a new booklet just published by the Redemptorist Fathers and it's one that every Catholic family should read. The information it contains may help greatly to avoid confusion and tragic mistakes, and to lighten the burden of sorrow during bereavement. For your free copy, fill out and mail the coupon to our office. There's no obligation.

SEND FOR FREE BOOKLET

LITHGOW FUNERAL CENTERS
485 N.E. 54th STREET
MIAMI, FLORIDA 33137

Please send me a free copy of **WHAT EVERY FAMILY SHOULD KNOW ABOUT FUNERALS.**

NAME

ADDRESS

FUNERAL DIRECTORS

KRAEER FUNERAL HOME
R. JAY KRAEER, Funeral Director
Ambulance Service

200 N. FEDERAL HIGHWAY
POMPANO BEACH, FLORIDA
Phone WH 1-4113

POSITIONS WANTED - MALE

CERTIFIED Librarian for School or Public Library work. Send details to Box 51, The Voice, 6180 N.E. 4th Court, Miami.

BUSINESS SERVICES

AIR CONDITIONING
BUY ON CHARGE PLAN REPAIR all makes Airconditioners and Pumps. Call 681-3922.

APPLIANCE REPAIR SERVICES
\$3 SERVICE CALLS
Refrig., washers, ranges, air cond. SALE — washer, refrig., ranges, freezer \$35 and up. PL 9-6771.

ELECTRICIANS
MINNET ELECTRIC SERVICES
Specializing in Repair, Remodeling
LO 6-7521 OR LU 3-2198 Ft. Laud.

EYE GLASSES
Family Optical Service. A complete Optical Service N.W. 62 St. at LeJeune Road. (840 E. 9 St., Hia.) Call 885-2724. Ample Parking.

POSITIONS WANTED MALE

MR. ADVERTISER
THIS SPACE WAS RESERVED FOR YOU THOUSANDS OF VOICE READERS MISSED YOUR OFFER AND YOU MISSED A SALE

FUNERAL DIRECTORS

KRAEER FUNERAL HOME
R. JAY KRAEER, Funeral Director
Ambulance Service

200 N. FEDERAL HIGHWAY
POMPANO BEACH, FLORIDA
Phone WH 1-4113

IN WEST HOLLYWOOD . . .

Boyd's
FUNERAL HOME

Member:
ST. STEPHEN'S PARISH

6100 Hollywood Blvd.
Phone YUkon 3-0857

VOICE CLASSIFIED, 6180 N.E. FOURTH COURT, MIAMI

INSURANCE

GIL HAAS INSURANCE, INC.
See or call us for
AUTOMOBILE INSURANCE
1338 N.W. 36th St. NE 5-0921

MOVING & STORAGE

\$8 PER HOUR OR FLAT PRICE.
VAN AND 2 MEN. ANYTIME. ALSO
PACKING. CALL HAL, 821-7845

FLAT TRUCKS, PADDED VAN OR PICKUP TRUCK. \$5 A LOAD. 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. Hlwd. 987-7361.

PHOTOS

FILMS DEVELOPED & JUMBO PRINTS
BLACK & WHITE 8 or 12 exp. .50
KODACOLOR 12 Exp. 2.25
WRITE MAILERS — Royal Photoshop,
691 S. Hwy., W. Pompano Beach, Fla.

RADIO AND TELEVISION

DAVID'S ELECTRONICS CENTER
Repairs, all makes Radio, TV, Phonos.
Appliances. S.W. Area. 661-4681
6471 S.W. 8 ST.

REFRIGERATOR REPAIRS

Refrigerators & Washers. Flagler to Perine. \$3.50 service charge. 271-1658.

SEWING MACHINE REPAIRS

20 years experience. We repair all types sewing machines. For free estimates without obligation call 759-4586 night or day.

SEPTIC TANKS

CONNIE'S Septic Tank Co. Pumpouts, Repairs. 24 HR. SERVICE. 888-3495.

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.

HOME IMPROVEMENT

BUILDERS

Quality additions of all kinds. Free estimates.
Phone 226-6136. **BOB BURKHART, Builder.**

ADDITIONS, NEW HOMES, BUILDING PLANS
AMERICAN ADDITIONS INC., Hank Dorion,
Member Of St. Monica's PL 8-0571

BUILDING REPAIRS

Fixing Up For The Holidays?
Home repair small job specialists,
experienced in all trades.
DEPENDABLE — FAST — REASONABLE.
Free Estimates, Call 691-5100.

AL — THE HANDY MAN
Painting, Jalousies, Carpentry,
Light Plumbing and Household Repairs.
No Job Too Small
WI 7-6423

Fixing Up For The Holidays?
See home repair small job specialists,
experienced in all trades.
DEPENDABLE — FAST — REASONABLE.
Free Estimates, Call 691-1500.

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 WI 7-7968 — YU 9-7811.

HOME REPAIRS

Kitchens Remodeled, Sink Tops — Additions, Repairs. M. Clancy, Phone Ft. Lauderdale 566-6949.

LAVAL VILLENEUVE
ALL KINDS OF HOME REPAIRS
MEMBER — HOLY FAMILY PARISH
PHONE 751-4262 WEEKDAYS AFTER 6 P.M.

LAWN MAINTENANCE

LAWN DRESSING, CLEAN FILL,
PROMPT DELIVERY. MU 1-2232. MU 1-2612.

FILL SAND, TOP SOIL, GRAVEL,
LOADER-DOZER WORK. 634-0965.

RELIABLE LAWN MAINTENANCE. S.W. SECTION. TEL: CA 1-1593
Use The Voice Classified
For Best Real Estate Values

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

Refrigerators spray painted like new at your home, white or color, \$15. 661-4356.

PAINTING — Interior - Exterior. Also Paper Hanging. Licensed, insured, clean, reliable. Low Rate. Frank Fortino, 696-3824.

Painting, inside - outside, any size job. Carpentry work. Free estimates. Member St. Mary. Dee. PL 7-3875.

KEITH L. LECKEY
PAINTING CONTRACTOR
RESIDENTIAL ONLY
CALL National 4-7955

INTERIOR — Exterior house painting, 3 men, Free estimate. Roofs & kitchen cabinets spray painted. 661-4356.

PAINTING Interior and Exterior of Homes and Swimming Pools. Licensed and Insured. Vernon Cassell, 821-2906.

PLUMBING

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

FENCE FOR SALE

Sixteen Years of Fencing in South Florida

FENCE MASTERS
FOR FENCE

7101 N.W. 69th AVENUE

PLUMBING

HENRY FLATTERY
Complete Septic Tank Service
Plumbing Repairs and City Sewer Connections
7632 NW 2 Ave. PL 7-1866

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.

PHIL PALM PLUMBING
REPAIRS & ALTERATIONS
CALL PLAZA 8-9896

ROOFING

LOVELAND ROOFING
SPECIALIZING IN REPAIRS.
CALL PL 9-3022.

WILLIAM'S ROOFING WE COVER DADE
Re-roofing, repair. (Leaks our specialty)
Licensed - insured. HI 8-6102

John's Roofing. We cover Dade. Leaks and reroofing. Free est. CA 6-2790.

If Your Home Needs Repairs
Try The Voice Classified
It's The Best!

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.

ROOFING

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

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)

ROOF CLEANING & COATING

Roofs pressure cleaned \$12. Spray painted \$47. Snowbright Co. WI 7-6465, FR 3-8125.

RUG CLEANING

Rugs Cleaned — In your Home, or our Plant
MIKE'S RUG CLEANING
Dade WI 7-7968 Broward YU 9-7811

FLOOR COVERING

FLOOR COVERING

FLOOR COVERING

FLOOR COVERING

FLOOR COVERING

FLOOR COVERING

PLUMBING

PLUMBING

PLUMBING

PLUMBING

PLUMBING

PLUMBING

PLUMBING

PLUMBING

SCREENS

SCREEN Repairs and new installations. Licensed & Insured. No job too small. Ray, member St. Louis Parish. CE 5-6434.

UPHOLSTERY

DISCOUNT UPHOLSTERY
Free Foam, Chair \$19
Tilt \$24, Sofa \$39
Guaranteed Work, Free Estimates,
Free Pick-Up, Delivery, EZ Terms,
Retie Springs, Repad, 300 Samples
37 Years Experience.
PL 8-4737

FLOORING

SALES AND INSTALLATION

VINYL LINOLEUM RUBBER ASPHALT

FREE ESTIMATES

SHAW FLOOR COVERING

427 HIALEAH DR., HIALEAH TU 8-8239

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.

FUNERAL DIRECTORS

FUNERAL DIRECTORS

Bess Memorial Mortuary, Inc.

NORTH DADE'S MOST DEDICATED
FUNERAL HOME

24-Hour Ambulance Service — Oxygen Equipped

3790 N.W. 167th Street Phone 621-0514
1900 N.W. 36th Street Phone 635-2436

Prices to satisfy every family
in the great American tradition.

McHALE

Funeral Homes

6001 Bird Road 7200 N.W. 2nd Ave.
667-8801 751-7523

"The Cost is a matter of Your Own Desire"
all (4) Locations

\$120 \$205 \$275 \$305 \$345 \$390 \$425 \$445

COMPLETE Funeral Cost Index
Metal Caskets from \$450
Hardwood Caskets from \$460

The PHILBRICK FUNERAL HOMES.
Guaranteed Prices

SEE INSIDE BACK COVER OF YOUR TELEPHONE DIRECTORY

PHARMACIES

DADE-BROWARD PARISH PHARMACY GUIDE

FOR PROMPT RELIABLE FRIENDLY SERVICE

LITTLE FLOWER

MAJORCA REXALL DRUGS

FREE DELIVERY

HI 8-2441 HI 6-9419

1735 Ponce De Leon Coral Gables

ST. THOMAS AQUINAS

SCOT DRUGS

2781 WEST DAVIE BLVD., FT. LAUDERDALE
NEXT TO A&P — LU 1-1114

FREE PRESCRIPTION DELIVERY

LOFT'S (Refrigerated) CANDY AGENCY • NO MAGAZINES OR BOOKS

ST. PATRICK

CLARK-SNYDER PHARMACY

PROFESSIONAL PRESCRIPTION SERVICE
ALTON ROAD AT 41st STREET
JE 4-2978

PROMPT DRUG DELIVERY

ST. AGNES

VERNON'S DRUGS

658 So. Crandon Blvd. Key Biscayne

PHONE EM 1-5632 FREE DELIVERY

"PRESCRIPTIONS FIRST" — HARRY & DICK VERNON

ST. JAMES

GOLDEN PHARMACY

THE PRESCRIPTION SHOP, MARSHAL T. STERN, R. PH. C
FREE Delivery within the Parish.

ALL LINES OF COSMETICS
Phone MU 1-4667
19265 N.W. 7th Avenue North Miami
CONSUMER GREEN STAMPS

St. Timothy

St. Brendan

St. Lawrence

Phone WI 5-1131

FAMILY DRUGS

"FAMOUS FOR PRESCRIPTIONS"
Iay Jacobs Ph. G.

18100 N.E. 19th Ave. North Miami Beach

St. Philip

DEPENDABLE PRESCRIPTION SERVICE

Tartak's OPA-LOCKA DRUGS

(Greater Opa-Locka's Exclusive Helena Rubenstein Cosmetic Outlet)

★ SUNDRIES ★ PHOTO SUPPLIES ★ FILM DEVELOPING ★ MONEY ORDERS ★ BLUE STAMPS

Phone MU 1-3122
400 Opa-Locka Blvd.

FOR VALUE - CHECK Y(OUR) CLASSIFIED

UPHOLSTERY

AKRON DECORATORS
Lowest prices on custom slip covers, draperies and upholstery. Chairs from \$19.50. Sofas from \$39.50. 500 Samples. All work guaranteed. Free estimates. 949-0721.

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

WINDOW REPAIRS; LUBRICATION, GLASS,
SCREENS & OPERATORS; GLASS SLIDING
DOORS REGLAZED & REPAIRED.
GENERAL WINDOW REPAIR SERVICE
3755 BIRD RD. 448-0890

WINDOW CAULKING, SCREEN REPAIRS,
OPERATORS, GLASS AND SHOWER DOOR
REPAIRS. CALL CA 1-3051.

FOR SALE

AUTOMOBILES FOR SALE

'64 Falcon, 2 door, stick shift, 6 cylinder,
\$1,430. NA 1-8272. 1110 N.W. 184 Dr.

'61 CHEVROLET Parkwood, 4-Door, 8 cylinder
Station Wagon. Automatic, power, radio,
heater, whitewalls. Low mileage. Excellent
condition. \$1,335. WI 7-5246.

BANNERS, FLAGS, PENNANTS

CATALOGUE MAILED ON REQUEST
SPECIAL
3x5' U.S.A. FLAG \$6.90
PREPAID PARCEL POST
MARY DREXLER'S
BAKER FLAG CO.
PHONE 635-6311
1454 N.W. 17th AVE., MIAMI, FLA.

TRAILERS FOR SALE

1958, 8x30 TRAILER. Take over small pay-
ments. Call after 6 P.M., WI 5-8215

24 FT. Trailer & Cabana. On corner lot,
facing Bay. Full bath. Reasonable 758-7997.

Furn., 20 wide, air cond. In beautiful park.
Near St. Coleman's. Many extras. By Appt.,
call Pompano, 942-7551.

FABRICS FOR SALE

FABRICS
UPHOLSTERY, DRAPERY
Largest selection in South. Draperies from
\$49c yd. up. Upholstery from \$1. yd. up.
14 ST. FABRIC BAZAAR 1367 N. MIAMI AVE

AUTOMOBILES FOR SALE

KNITTING YARNS

KNITTING YARNS - DIRECT MAIL
Imported English yarn, 100% pure, Shrink
and moth resistant, highest quality. Send
for color cards and price chart. Save time
and money. WOOL SHOPS, John Young, Man-
ager, 1700 N. 23 Ave., Hollywood.

HOUSEHOLD GOODS

BEDROOM DRESSER & CHAIR, LIVING ROOM
LAMPS, SEWING MACHINE, LAWN CHAIR.
MANY OTHER ITEMS. HI 3-0485.

Sewing machines repaired in your home,
\$1.50. No charge if not repaired. 685-1564.

Sewing machine, dinette, bdrm dresser, wall
mirror. Odds&ends. 2701 SW 27 Ct. HI 5-2608

UPRIGHT Freezer, Typewriter, 4 Living Room
tables, Indoor Ping Pong Set, Bowling Set.
Call MU 8-6237.

DINETTE Set, Blond, 8 Piece; Couch &
Chair. Lamps & Chest. HI 3-0489.

UNIVERSAL SEWING MACHINE
Brand New, Sacrifice, \$13. Call 685-1564.

SINGER FOR \$20

Sewing Machine left in warehouse. Good
condition. Guaranteed. Phone 759-4586 night
or day. Will deliver, no obligation.

SINGER, ZIG ZAG, SLANT NEEDLE,
Makes Buttonholes and Designs Automatically.
Sold \$250 new. Resume: 8 payments of \$12.56.
Will take trade. Call 685-1564.

Frigidaire upright Freezer, excellent
condition. \$95. Can be seen at 571 N.W. 188
St. (Off Rt. 441) Evenings call 624-6950.

MARINE EQUIPMENT

BOATING GIFTS unlimited at Brownrigg
Marine Supplies, Inc. 3041 Grand Ave., Coco-
nut Grove. HI 4-7343.

MISCELLANEOUS FOR SALE

GOING INTO BUSINESS?
If you need Beautiful Showcases, counter
or fixtures, that were used in an exclusive
shop or fine linens, please call MO 7-1190.
WHAT A BARGAIN!!

MUSICAL INSTRUMENTS

LARGEST SELECTION OF NEW &
USED PIANOS AND ORGANS IN FLORIDA
VICTORS, 300 NW 54 ST., MIAMI, PL 8-8795
Broward, JA 2-5131. Homestead, CE 8-1637

OFFICE EQUIPMENT

RENTALS, Typewriters, Adding Machines. Sell-
Service. New & Used. Jaume's Office Machine
Co., 1049 N.W. 119 St. MU 1-8741.

PETS FOR SALE

PUPS, MONKEYS, BIRDS, SUPPLIES.
MY PETS SHOP, 5123 N.W. 17 AVE.

Use The Voice Classified
Little Ads
Big Results

AUTOMOBILES FOR SALE

LIL SISTERS

By Bill O'Malley

"CARRY YOUR UMBRELLA FOR YOU, SISTER?"

PETS FOR SALE

A.K.C. REG. SILVER POODLES
Miniatures 2 males \$85. 621-8831 Aft. 6
Black & tan German Shepherd stud service.
Consistent ribbon winner. 666-2873.

PLANTS FOR SALE

Hedges, 20 for \$1, 3 ft. high, Vitex, Crotons,
Aralia, Cherry. For fence. Very cheap young
roots, bloom all winter. MU 1-0929.

REAL ESTATE

LOTS & ACREAGE FOR SALE
BAY POINT. Corner lot, by owner. Terms or
cash. PL 9-0805 or PL 8-6271.

60' Duplex lot, N.E. adjacent Barry College.
Cash or terms to reliable buyer. PL 1-7990.

HOMES FOR SALE - POMPANO BCH

CRESTHAVEN Attractive corner CBS built
furnished 2 bedroom, 1 bath, large Florida
room, air conditioned. Near church, shops,
cinema. \$14,000. 942-4180.

HOMES FOR SALE, FT. LAUDERDALE

3110 S.W. 16 Court. 2 bedroom 2 bath, Fla.
rm., patio, garage, built-in kitchen, sprinklers,
Refrig. \$15,750. LU 1-0118.

AUTOMOBILES FOR SALE

DUPLEXES FOR SALE, FT. LAUD.

1101 S.W. 30th STREET
Duplex 2 bedroom, 2 bath each. About 2
years old. All lovely rooms, large lot.
Owner will sacrifice now at \$16,900.
Appointments call after 5 P.M., JA 3-4034.

HOMES FOR SALE - HOLLYWOOD

3189 MCKINLEY ST.
CBS, 2 bedroom, bath, kitchen-dinette,
living & Florida room, garage. 983-8058.

3 Bedroom 2 Bath, central heat, air condi-
tioning, Florida room, well, sprinkler sys-
tem. 2 Blocks from Golf Course & Shopping
Center. Nativity Parish. Owner, YU 3-9989.

HOLLYWOOD LISTINGS WANTED

Have clients for Hollywood homes, lots and
acreage. Multiple Listing Service. Nativity
parish area preferred. NICHOLAS MANGIERO,
REALTOR, APPRAISER, 5795 JOHNSON STREET,
HOLLYWOOD. 989-2341.

HOMES FOR SALE - W. HOLLYWOOD

2 Bedroom, 1 bath, air conditioning and
heating, patio, fenced yard. \$10,000. 7766
W. Meridian St., Miramar.

\$12,900 Total. 3 Bedroom, 2 bath, carport,
patio. Near schools, church & shopping cen-
ters. 3010 N.W. 72 Ave. 987-9741.

AUTOMOBILES FOR SALE

HOMES FOR SALE - W. HOLLYWOOD

3 bedroom, 2 bath CS, partially furnished,
sprinkler system, awnings, Florida room, car-
port, \$15,500. Phone 987-4157. 3609 S.W. 58
Terrace.

HOMES FOR SALE - N. MIAMI BCH.

2 bedrm, screen porch, covered patio 13x13,
carpets, drapes, well, pump. \$11,500.
WI 7-7874.

Near St. Lawrence school. 1 Acre. 4 Bedroom,
2 bath, large Florida room. 18800 N.E. 22nd
Ave. Open.

HOME FOR SALE - NORTH MIAMI

POOL HOME BARGAIN

Cozy 3 bedroom. Large landscaped lot; 18x30
Pool, large screened patio; sprinkler system.
Many extras. Good location, east of St.
James. A real family home. Only \$14,500.
Call 758-3776.

POOL HOME \$15,500
Cozy 3 Bedroom Home in Parklike setting.
Large screened patio, sprinklers, many extras.
PL 8-3776.

WILL BUILD DUPLEX
To your specifications. On lot,
2 blocks E. of Holy Family Church. Call
945-7255.

HOMES FOR SALE MIAMI SHORES

BEST BUY ST. ROSE PARISH

3 Bedroom 2 bath, 1 year new. Near Shores
& Boulevard. Modern as tomorrow. New, air-
cond. Many extras. No qualifying, no closing
costs. Only \$14,500. \$75 month pays all.
758-3776.

DAVIS HARBOR OPEN 2-5

1150 N.E. 87 St. - Waterfront.
3 Bedroom 3 Bath, 75' Dock
ALSO
1163 N.E. 87 St., 100' Front
2 Bedroom 2 Bath, 2-Car Garage.
20% Cash. Shown Anytime.
Many Good Waterfront Buys. "C" Mack
O. J. POWELL CO. Realtors 757-2511

CHRISTMAS SHOPPING!

A HOME IS A GIFT
THAT IS APPRECIATED
YEAR ROUND

1552 N.E. 149 St. Holy Name Parish

Excellent 3 bedroom, 2 bath. Like new.
1260 N.E. 149th St. Holy Name Parish
Duplex. 1 Unit pays all expenses. Priced
at \$18,000 with good terms. 1 side available.

1412 N.E. 118 St. St. Rose of Lima Parish
3 Bedroom, 2 bath. Convenient to everything,
yet retains country like atmosphere. Can be
purchased for \$21,500.

St. Rose of Lima Parish. Clean 3 bedroom
CBS furnished home, on a lovely street.
Will consider \$16,000 for quick sale.

I have many other fine homes in this area.
If you are looking for a home and don't
call me, we may both be the losers.

J. S. PALMER, REALTOR PL 4-2266

NEAR ST. ROSE OF LIMA'S
390 N.E. 102nd St. 2-Story
4 bedroom, 3 1/2 bath, large 2 car garage,
Florida room, utility room. Oil furnace, air-
conditioners. Near schools, buses. Vacant.
S. BETTY PHOENIX, Broker PL 8-3254

AUTOMOBILES FOR SALE

HOMES FOR SALE BISC. GARDENS

ILLNESS FORCES SACRIFICE of my lovely
home to any reasonable offer. My loss is
your gain. See 260 N.W. 148th St. Clean,
newly redecorated. Too many features to
mention. On premises Sun. or call 661-1708
or 688-0530.

\$13,500 TOTAL, \$450 Down, FHA \$96 month
pays all. Large corner, spacious living
area, 3 bedrooms, garage, sprinkling system.
CHILDRESS & CASE, Realtors, 12006 N.
Miami Avenue; 758-4661.

HOMES FOR SALE N.E.

NEAR ST. ROSE OF LIMA
OWNER MOVING NORTH
WATERFRONT Home Has Everything.
11195 W. Biscayne Canal Rd. PL 1-8703

\$390 CASH - \$75 MO. PAYS ALL
One mortgage. 3 Bedroom, 2 Bath,
Screened Porch, \$11,500 Total.
DAVID J. BRADY, Broker
PL 1-7301 1190 N.E. 12th

E. OF BISCAYNE BLVD.
Luxury pool home. 4 bedroom 3 baths, large
entry foyer, formal dining room, S.E. Florida
room, 2 car garage, maid's room, "POOL,"
corner lot. Asking \$36,500. Widow returning
PARKER REALTY, Realtor PL 9-3931

271 N.E. 110 St. By Owner, 3 bedrm., liv-
ing rm., dining rm., CBS, hardwood floors, tile
kitchen, bath, screened porch, gas fireplace,
fenced yard, fruit trees. \$14,500 full price.
Close Barry College, schools, St. Rose of
Lima church, Miami Shores shopping. Open
1 to 4.

Near St. Rose of Lima. House with \$720 in-
come. Furn. aircond-heat. Terms. 315 N.E. 110
St. PL 1-4181.

3 Bedroom home, like new. Landscaped. Block
from Catholic church and school. \$13,500.
1296 N.E. 146th Street. WI 7-1809

HOMES FOR SALE MIAMI BEACH

N. BAY ISLES POOL HOME

SALE OR RENT
TERRIFIC value, move right in, 4 bedrooms,
4 baths, Florida room, built in bar, garage,
circular driveway. \$32,900. Balance of
mortgage, \$24,000.
7611 Center Bay Dr.
Carmine Bravo, Broker 754-4731

HOMES FOR SALE - N.W.

3 BEDROOM, Corner lot, fence, awnings. Our
Lady of Perpetual Help Parish. \$12,500,
make offer down, take over payment.
MU 1-6822 Sats. & Sun., Weekends after 6.

4 1/2% MORTGAGE

NO QUALIFYING
\$12,500 TOTAL
Corner 3 bedroom CBS home with
fenced yard, tile roof, terrazzo floors,
screened porch. Good terms. Call
BENDER REALTY, REALTOR
13080 N.W. 7 AVE. 681-5621

FHA-VA

\$100 DOWN
FRANK LEONARDI,
BROKER
E. Lorraine Ave. Mgr.
9106 N.W. 17th AVENUE
OX 6-0092

TWO DUPLEXES, 3 BEDROOMS EACH
JUST BUILT - BY OWNER
1135 NW 31 AVE. NE 5-2271

AUTOMOBILES FOR SALE

RAMBLER IN HOLLYWOOD AT Gulfstream Rambler
510 N. Federal Hwy., Hollandale
WA 3-4601 WI 5-1901
(Miami Ph.)
Only 1 mile South of Hollywood Cir.
Complete Service Facilities
Body Shop - Upholstery - Glass
Vic Pererd, Pres. - St. Gregory

FLEET SALES

ANGELO J. ASTUTO

Invites All His Diocese Friends To
A Vacation Trading Fair At Deel Ford
GALAXIES - FALCONS - STATION WAGONS
CAMPERS and TRUCKS

ALSO SEE THE EXCITING NEW
Ford Mustang

DEEL Ford
4811 Le Jeune Rd.
CORAL GABLES FLORIDA

STRIKE'S OVER!!!

'65 BUICKS HAVE ARRIVED

Our selection is growing . . . PLACE YOUR
ORDER NOW FOR QUICK DELIVERY.

BILL ARNOLD BUICK, Inc.

2269 N.E. 163rd St. Near Biscayne Blvd.

Phone 945-4201

All of Bill Lyden's friends and customers are invited to see
and go 1st class with BUICK for 1965.

BILL LYDEN
Member of
St. Louis Parish

IN BROWARD COUNTY
IT'S
POWELL MOTOR CO.

The World's Cleanest Used Cars
(Established 33 Years)

VESPA
JAWA - YAMAHA
WILL FINANCE
REBUILT
Guaranteed Scooters
... ALL MAKES REPAIRED
BISCAYNE SCOOTERS
PH. 681-5823
14354 N.W. 7th AVE.

For The
BEST TRADES,
PRICES and
TERMS

Daniel J. Horvath
General Manager
Little Flower
Coral Gables

Michael J. Boyle
New Car Sales Mgr.
Epiphany
South Miami

ASK FOR

PACKER Pontiac
AMERICA'S LARGEST
PONTIAC DEALER
DETROIT - FLINT - MIAMI
"ON THE TRAIL"
665 S.W. 8th ST. MIAMI
FINE CARS - FINE SERVICE

BETTER LIVING BEGINS WHEN YOU OWN YOUR OWN HOME

HOMES FOR SALE NW

ANDOVER GOLF ESTATES
2 Bedroom 2 Bath, Screened Patio, Garage, Pump & well. Landscaped. FHA, \$16,500. 290 N.W. 207 St. 624-8346

SALE, TRADE OR RENT
3 bedroom home CBS, 2 full baths. On corner lot. Very reasonable. MU 8-4004.

\$390 DOWN, \$69 MO. FHA, NO CLOSING.
1615 N.W. 126th ST.
3 BEDROOM CBS, KITCHEN EQUIPPED, FENCED, WELL, PUMP. TOTAL \$11,900.
MARIE MITCHELL, Broker MU 1-7735

3 Bedroom house. Corner lot. Completely furnished including Frigidaire, washer, draperies, pictures, TV, etc. Priced for quick sale. 17340 N.W. 53 COURT.

3 Bedroom, Hardwood Floors, enclosed garage; 15x30 filtered Pool, \$17,000. 8825 NW 12 Ave. 759-3539.

Split level, owner built. 3 bedroom, 3 bath, family room, 2 car garage, 20'x40' pool. Many extras. \$5,000. Now \$35,000. Near St. James. -3390. 14225 N.W. 3rd Ave.

WALK TO ST. MARY'S CATHEDRAL
260 N.W. 77 STREET
Specious, fenced corner, 3 Bedroom, 2 Bath - CBS home, Florida room, garage. Delightful layout. Furnishings available - asking \$17,500. To see this call Maggie Chayne, Res., 754-7282.

THE KEYES CO.
234 Bisc. Blvd. Realtors FR 1-3592

NO QUALIFYING. Large 4 bedroom 2 bath. \$650 assume mortgage. Near Visitation. Garage, patio, fence, central heat, refrigerator, range. 315 N.W. 192 St. 624-2464.

REDUCED FOR QUICK SALE
Family must join husband working in North 3 bedroom, 2 bath, carport, Fla. rm., air cond. Near everything. St. Vincent dePaul Parish. \$14,300, need some cash. PL 7-7209.

CORPUS CHRISTI PARISH
\$900 Down, \$9,900 Total. \$90 Month. No qualifying, no closing costs. Vacant CBS 3 bedroom plus den with jalousied porch and carport. Newly decorated inside and out. By owner. MU 1-8618.

Stable Neighborhood
ST. MICHAEL'S and MIAMI HIGH are within easy, safe walking distance. Well constructed 2 bedroom, 1 bath home with convertible Florida room. Busses and shopping area 1 block away. 2759 N.W. 6 St.
STUART REALTY, Realtors 635-0849

1 or 2 family home. Near church, school. Cool in summer. Low priced for immediate sale. 745 N.W. 30 St. 635-7749 after 10 a.m.

3 Bedroom, 2 bath, 2 kitchens, Florida room, fenced. \$15,000, \$450 Down. 5961 E. 6 Ave. 688-3983.

IDEAL LOCATION
PALM SPRINGS SHOPPING
745 W. 53 ST.
3 bedroom, 2 bath, terrazo floors, beautiful kitchen, carport, screened porch, completely fenced, lovely yard. Immaculate! \$450 DOWN, \$106 MONTHLY.
MIRAMAR ASSOCIATES
348 E. 11 ST. REALTOR 887-5711

HOMES FOR SALE S.W.
S.W. WESTWOOD LAKE AREA
2 Bedroom CBS Doll House
\$200 Down FHA \$67 Month Total
FRED G. SMITH, Realtor 445-1306
Nights SE Habla Espanol 887-8512

OWNER Sacrifice, quality duplex, top cond., fully furn. Near Gables. A SOLID INVESTMENT for \$2300 down, 1 mtge., only \$15,000. No closing costs. Approx. \$110 month. One side income \$95. BARGAIN for young couple or retired. Appt. HI 3-0761. Collect, 987-7650

TODAY'S BEST BUY!
\$350 DOWN - \$79 PAYS ALL
CHARMING 3 bedroom, 1 bath, car-porche on large corner lot just 2 blocks schools, bus, shopping. Equipped kitchen with stove and refrigerator, inviting dining area, large living room with adjacent screened patio, total price \$10,900 worth much more.
IRVING PERLMAN
HI 5-1349 Realtor 24 Hours

BEAT THIS ONE
NO DOWN PAYMENT, NO QUALIFYING
Duplex, 2 bedrooms each side. One vacant. By paying \$80 a month this home will be paid in full within 12 years.
3919 S.W. 90th AVE. HI 6-9802

NEAR ST. BRENDAN'S Columbus High
4 Bedroom, 3 Bath. 8625 S.W. 43 TER.
OWNER. bedroom 2 bath, large screened porch, air cond., sprinklers, drapes. No clos. cost, no qualifying. Near Epiphany. County Taxes. 8120 S.W. 62 Ave. MO 6-6408

NEAR EPIPHANY
SUNRISE ESTATES - 3 to 5 bedroom homes with 2 baths, garage, pools, patios and air-conditioning. Beautiful kitchen with walk-in pantry. \$22,990 to \$29,990. Furn. Model at:
4801 SW 65 AVE.
MO 7-9501 (Will Trade) MO 7-8988

BY OWNER 4 Bedroom, 2 bath home, many extras. 2,000 sq. ft. of house. 4 1/2% VA mortgage. Low cash down. Make offer. Walking distance to Holy Parish School and Public Schools. 9359 Dominican Drive. Phone 238-1811.

ST. BRENDAN'S \$100 DOWN, \$105 Month
3 Bedroom, 2 Bath, Rumpus Room.
ROSE REALTY, Broker CA 6-1600

ST. THERESA PARISH
Family home, 3 Bedroom, living room, dining room, remodeled kitchen, family room, fenced backyard, paved patio. FHA commitment, \$500 down. Open. 6367 S.W. 10 St. MO 5-3859.

3 BEDROOM \$9,000. IF YOU BUY... IT PRODUCES GOOD RENT. FR 9-5190

HOMES FOR SALE - SO. MIAMI

4 BEDROOM, 2 BATH, \$18,900
7001 S.W. 60 St. walk to St. Thomas school. Garage, porch. MO 6-8481 for appointment.

5 Bedroom, 3 Bath, 1/2 Acre
9210 S.W. 125th Ter. Open 1-5
OVER-sized screened porch, externally large living area. Fenced, sprinklered lot. Circular drive.

ONLY \$27,900
LOW AS \$5,000 DOWN
MILTON ROTHMAN, BROKER
6741 S.W. 64th Pl. 667-8839

QUICK POSSESSION
Walk To Epiphany. 4 Bedroom, 2 Bath, central heat-air, kitchen with built-ins opens to 50-ft. screened patio. 1/2 ACRE. \$2800 equity, make offer on down payment.
VETTER REALTY, Realtor HI 8-1784

HOLY FAMILY PARISH
LOVELY 3 bedroom Duplex, Unfurn., kitchen equipped. Close to school, stores, transportation. 1/4 acre maintained lot. \$110 month. 1385 N.E. 145th St. Phone days 751-4592; Eves., PL 4-7034.

HOMES FOR RENT - MIAMI SHORES
HOME and OFFICE or 2 OFFICE SUITES, AMPLE PARKING.
201 N.E. 112 St. Opposite BARRY COLLEGE. PL 1-7990.

HOMES FOR RENT N.W.
1355 N.W. 95 TER. OPEN 1-5, SUNDAY
Rent or buy for less than \$12,500 valuation. Wonderful area of expensive homes. Near everything. Vacant - move in.
FRANCES FRENCH, REALTOR 696-2171

WANTED TO RENT, MIAMI SHORES
Responsible couple from north visiting their daughter, a nun, stationed here desires to rent an attractive 1, 2 or 3 bedroom home or apt. with pool week of Dec. 28 to Jan. 3. Miami references. Call 373-8834.

APTS. RENT, FT. LAUDERDALE
TAKING APPLICATIONS FOR TOURISTS
FURNISHED Rentals - Weekly or Monthly
TWELFTH STREETS APTS.
400-414 S.E. 12 ST. JA 2-2348

BROWARD REAL ESTATE

FIRST TIME OFFERED!
CHOICE RESIDENTIAL LOTS
BUY NOW - BUILD LATER
Priced from \$2975 - Terms
Includes City Streets and Water
BEHRING PROPERTIES
BROWARD COUNTY'S LARGEST HOME BUILDERS
1941 West Oakland Park Blvd.
Fort Lauderdale Call 583-5230

MAIL AN AD
Handy Order Blank
See Our Classified Rate Box For Charges

Start my ad Run for Weeks
Please send money order or check if you live out of Miami

Name
Address
City
Phone

Classification
(in pencil please)

Please limit your line to 5 average words

Mail Your Ad To:
THE VOICE
6180 N.E. 4th Ct.
Miami, Florida

APTS. FOR RENT - N. MIAMI

\$90-\$135 MO. YEARLY
AIR-CONDITIONED
ONE BEDROOM APTS.
FURN. OR UNFURN.
ALSO SEASON RATES
1770 N.E. 125 ST. PL 9-3670

APTS. FOR RENT N.E.
Large 1 & 2 bedroom apts., furn., unfurn., separate dining rm., lots of closets, some air cond. Near 3 buses, shopping ctr., schools. Separate adult & children areas, fenced yards. Heat, air-cooled. Sorry no information given by phone. All members of family must be present to make application. No pets.
SABAL PALM APTS., 5135 N.E. 2nd Ave.

RAMBLER APTS.
Spacious, furn. or unfurn. 2 bedroom. Pool, laundry, elevator, parking. Yearly or seasonal. Reasonable rates. 1/2 block west of Biscayne Blvd. 1400 N.E. 111th Street 751-2894

APARTMENTS FOR RENT - N.W.
Duplex 1 Bedroom, Jalousied Porch, lights, water furn. \$17.50 wk. 1530 N.W. 24 Ct. NE 4-6971.

APTS. FOR RENT - MIAMI BEACH
Nice 1 bedroom furnished apt.
Near St. Joseph. 865-2777.

APARTMENTS FOR RENT S.W.
2 RENTALS
New 2 Bedroom Duplex apt. and small 1 Bedroom Furn. House. Conveniently located near St. Brendan's; Schools and Shopping Center. 8990 S.W. 25th Street. 226-8525 - See to appreciate.

MODERN Duplex, furn. 1 bedroom apt. Air Cond., heat. 2413 S.W. 16 Court.

CHURCHILL MANOR APTS.
1 & 2 bedroom Apts., Furn. & Unfurn. \$75 and up. 3915 W. Flagler. 445-2854.

APTS. FOR RENT SOUTH MIAMI
PINE MANOR APTS.
7700 S.W. 54 AVE.
2 Bedroom Unfurnished Apt.
Fine residential area, near everything.
MRS. ROY ... MO 1-6739

BROWARD REAL ESTATE

APTS. FOR RENT - CORAL GABLES

4 Room Cottage for 1 or 2 people, on Bus line. HI 3-3949.

ROOMS FOR RENT - N. MIAMI BCH.
COZY room, pvt. bath. Gentleman or couple. Central air - heat. Shopping area. 947-9928.

ROOMS FOR RENT NO. MIAMI
Lovely room for gentleman. Pvt. Entry. Bath. \$12 week. 15320 N.W. 33 Ave. 681-8650

ROOMS FOR RENT - MIAMI SHORES
Nicely furn. room for mature lady. Pvt. home. Reasonable. 251 NW 102 St. 758-8894.

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.
NICE, CLEAN ROOM \$7 WEEK, SINGLE.
\$10 WEEK DOUBLE. 102 N.E. 20 TERR.

Single, man, private entrance, bath. Near Morningside Park. Bus. \$15 wk. PL 8-0619.

Room in apt. \$51.50 per month. Kitchen privileges, business women. Apply office Sable Palm Apts., 5135 NE 2 Ave.

ROOM FOR RENT - MIAMI BEACH
Rooms for rent between Ocean & Bay. Fishing. Pvt. Entrance, bath, refrig. WI 7-5704.

ROOMS FOR RENT S.W.
NICE room, home privileges. Lady or couple. Call 271-2306 after 4:45 p.m.

ROOM, PVT. BATH, HOME PRIVILEGES LADY OR COUPLE. CALL 271-2306.

REAL ESTATE LOANS

HOME LOANS
Inquiries Invited • No Obligation
To Buy, Sell, Build or Refinance
HI 4-9811

University Federal
OF CORAL GABLES
MIRACLE MILE AT PONCE

REAL ESTATE

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

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

ACREAGE FOR SALE

REAL ESTATE

THE NATIONAL ASSOCIATION OF REALTORS
ARE ACTIVE MEMBERS OF CONSTITUENT BOARDS

VOICE REALTOR GUIDE

Consult a licensed realtor today. He is a member of the National Association of Real Estate Boards and he is pledged to the observance of a code of ethics.

HOLLYWOOD-MIRAMAR AREA
12 UNIT MOTEL. 20% DOWN, 10 YEARS ON BALANCE \$65,000
2 BEDROOM HOUSE \$ 8,000
3 BEDROOM, 2 BATH \$ 9,800
DUPLX ON 75'x400' LOT \$ 7,500
CHOICE LOTS AND ACREAGE
J. A. O'BRIEN, REALTOR
YU 9-2096 EVES YU 3-4428
6081 WASHINGTON ST., HOLLYWOOD

NEAR CORAL GABLES
Retiree Duplex
YOU LIVE RENT FREE
SALE OR RENT - FURN.
3620 S.W. 16 ST.
East side is vacant. Large 1 bedroom, S.E. exposure, jalousied Fla. Room West side, unfurn., Kitchen equipped. Now leased at \$75 mo.

D.H. ZIRILLO
REALTOR MO 7-8222
SPECIALIZING IN
PROPERTY MANAGEMENT
SALES, RENTALS, ETC.

EXCEPTIONAL BARGAINS
GOVERNMENT RESALE HOMES
VA - \$100 DOWN
FHA - \$250 DOWN
2, 3, 4 bedrooms, 2 baths; Many added extras; some with pools and anyone can buy.
CARLUCCI, REAL ESTATE
19569 N.W. 2 AVE. 621-7522

BILL EISNOR & ASSOC.
Serves The Southwest
OVER 2,000 HOMES SOLD IN THE PAST 10 YEARS
6878 Coral Way, Miami - MO 1-4245

BUY or SELL
Thru
BARNEY CROWLEY
2130 HOLLYWOOD BLVD. 922-4691
REALTOR APPRAISER
"LOOK FOR THE SHAMROCK SIGNS"

GARAGE
HUGE FLORIDA ROOM
Immaculate 3 bedroom CBS home. Near Trail and Expressway. 75' lot, nice carpeting. Only \$450 down.
MARY MULLEN, Realtor
CA 6-1311

SHOP THE VOICE CLASSIFIED

FOR SALE - CATTLE RANCH
HENDRY COUNTY

2 sections or 1280 acres muck land of which 880 acres is fenced and cross fenced, with 400 acres in Argentina bahia grass and balance in St. Augustine grass.
400 acres not fenced but divided into six 66 1/2 acre tracts with dikes and ditches.
8 miles South of Clewiston.
4 miles West of Okeelanta Sugar Mill.
Cattle water supplied by electric motored water pumps and windmill pumps for standby.

\$395 Per Acre - Terms Available
Brokers Co-Operate
MILLER & BLACKBURN
(Formerly HAROLD A. MILLER)
REALTORS
Specializing in Acreage, Commercial and Industrial Property
1011 - 12 Langford Building, Miami, Florida 33131
Phone: 371-7703

THE NATIONAL ASSOCIATION OF REALTORS
ARE ACTIVE MEMBERS OF CONSTITUENT BOARDS

Think FIRST
of
FOOD FAIR
for
Exclusive
CUSTOMER OFFERS.....

AVAILABLE ALL FOOD FAIR & FREDERICH'S STORES FROM FORT PIERCE TO KEY WEST

LOVELY 'STARETTE' PATTERN by National Silver Co.

TABLEWARE

Grace your table with the sculptured beauty of "Starette" stainless! Created by master craftsmen to give you the lasting elegance of the finest tableware, "Starette's" luxurious appearance belies its practicality. A classic new design in the proud tradition of National Silver Company, this heavyweight flatware is of finest quality satin finish stainless steel. It will not rust or stain...needs no polishing. And we make it so easy...so reasonable...for you to acquire!

Each week we will offer different pieces of "Starette" flatware for only 9¢ with each \$5 purchase. See the full display of "Starette" stainless at the store. Each piece is packaged in its own plastic envelope to protect its beauty. Start collecting your set of "Starette" this week.

NOW YOU CAN COLLECT A COMPLETE SET OF TABLEWARE TO MATCH YOUR "NORTH STAR" DINNERWARE AND GLASSWARE, WHICH WERE OUR RECENT EXCLUSIVE OFFERS.

YOU CAN BUILD AS LARGE A SERVICE AS YOU LIKE!
IMPORTANT!

NO COUPONS NEEDED! SHOP AND SAVE!

Remember, you get each week's unit for only 9¢ with each \$5 purchase. This means you can buy two units with a \$10 purchase, three units with a \$15 purchase, etc. This offer will continue for 20 weeks, so you will have ample time to collect all you need!

This Week!

THURS., DEC. 10 THRU WED., DEC. 16

SALAD FORK

Only **9^c**

WITH EACH \$5 PURCHASE

A DIFFERENT PIECE WILL BE FEATURED EACH WEEK, IN THE FOLLOWING SEQUENCE
(each at 9¢ with each \$5.00 purchase)

2nd Week...DINNER FORK
3rd Week...SOUP OR DESSERT SPOON
4th Week...SALAD FORK
5th Week...ONE-PC. SERRATED KNIFE
6th Week...TEASPOON
7th Week...DINNER FORK
and so on!

THESE MATCHING COMPLETER PIECES ON SALE NOW AND DURING ENTIRE OFFER

ICED TEA SPOONS 4 FOR 99¢	TABLESPOONS 2 FOR 77¢
COLD MEAT FORK & BERRY SPOON Both 99¢	SUGAR SHELL & BUTTER KNIFE Both 77¢