

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. 42

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

JANUARY 1, 1965

New Construction In Diocese Exceeds \$10 Millions In 1964

New construction in the Diocese of Miami rocketed beyond the \$10 million mark during 1964.

This is revealed in a year-end report prepared for Bishop Coleman F. Carroll by Father Rene H. Gracida, secretary of

the building commission, as the Diocese rounded out the sixth year of its existence.

Included in the building com-

pleted are eight new churches, additions to six schools, a residence for working girls, a retirement residence for aged, two college dormitories and a fine arts center.

Outstanding among the projects now under construction is the remodeling of the existing building and the addition of a new five-story wing at Mercy Hospital.

Also being built are two churches, a seminary chapel, a school building at the Marian Center for Exceptional Children, two high school additions and another high school.

OTHERS TO BE ANNOUNCED

Not included are projects already in the advanced planning stage. Soon to be announced also are new undertakings being planned in connection with the Diocesan Development Fund Campaign for 1965.

The 1964 report includes strictly diocesan projects, financed largely by proceeds from Development Fund drives of previous years; construction financed by individual parishes and missions and building in the Diocese by non-diocesan groups and institutions.

Parishes where new churches were blessed during the year are Immaculate Conception, Hialeah; St. Leo, Bonita Springs; St. Vincent de Paul, Miami; St. Raphael, Lehigh Acres; St. Thomas the Apostle, Miami; St.

(Continued on Page 3)

New St. Lucie Church Now Under Construction In Port St. Lucie

PEOPLE HAD NO TURKEY BUT PLENTY OF GLOOM

Cuba's Saddest Christmas

By MANOLO REYES
Spanish Associate Editor

How was Christmas in Cuba? Information reaching Miami's exile colony revealed that it was the saddest in history.

The children are undergoing an intensive indoctrination in atheistic communism estranging them from any religious ideas. They do not have a Christmas.

Cuba is living under limitless terror, with a tremendous scarcity of the most necessary articles and food.

Christmas, 1964, for the first time the Cuban people had no chicken, turkey, or guinea chicken for the traditional celebration dinner. In December, 1963, they had only some frozen chicken from Bulgaria, many of them spoiled.

The traditional roast pork did not appear on the tables of Cuban homes because the communist regime prohibited the slaughtering of pigs due to their scarcity.

On Nativity day, long lines of Cubans waited for hours to get a small piece Spanish "turron", a candy nougat.

Nevertheless, the leaders of

(Continued on Page 3)

CUBAN REFUGEE children whose parents are in exile in Miami enjoyed an American Christmas this year. Sister Mary William, O.P., superior at Centro Hispano Catolico; and Father

Angel Villaronga, O.F.M., watch as five-year old Hector Marin opens one of the gifts he received during the annual Christmas party at the diocesan Spanish Center in Miami.

Feast Of Epiphany Is Observed On Jan. 6
CHRIST'S DIVINITY MANIFESTED

Feast Of Epiphany Will Be Observed On Wednesday

The Feast of Epiphany, commemorating the manifestation of Christ as our Divine Savior, will be observed on Wednesday, Jan. 6.

Taking its name from the Greek word, epiphania, which denotes the visit of a god to earth, Epiphany united three events in the life of Christ when His divinity was manifested; the adoration of the Magi; the baptism of Christ in the Jordan and the first miracle at the wedding feast of Cana.

Epiphany also commemorates the extension of Christ's kingdom to the entire world. The adoration of the Magi, which forms the main object to the Epiphany celebration in the Latin Church, is symbolic in His Revelation to the whole of the Gentile world.

In Epiphany parish, South Miami, the feast will be celebrated on Monday, Jan. 4 at 8 p.m. when parishioners will sing Christmas Carols at the outdoor creche and attend a special program of tableaux presented by the school children in the parish hall.

Known in Spanish as "El dia de los Reyes," the feast of Epiphany is traditionally a time when Spanish-speaking families exchange gifts in remembrance of the Adoration of the Magi at the Crib in Bethlehem.

In many homes, small children place their shoes on a window sill or doorstep, believing that The Kings will come and fill them with toys and candies.

Castro Influence Declared Waning

MADRID (NC) — Castroist influence among young people in Latin America has declined the past two years, Luis Garcia Arias, professor of international law at the University of Saragossa, said here on his return from a tour of Latin America.

'Reduce Arms To Aid Poor'

VATICAN CITY (NC) — Pope Paul's 1964 Christmas message shows increasing crystalization of a new idea the Pope has to help mankind: reduce armaments and use the funds saved for worldwide social uplift.

The message details more thoroughly a thought expressed in embryo in the 1963 Christmas message and developed further in his special message to the world given to newsmen during his early December visit to Bombay, India.

In his Christmas message last year, Pope Paul dealt with the tragedies that afflict millions of humans through no fault of their own.

Of the world's problems, he said last year, "the first is hunger . . . and unless this heart-rending situation is relieved by opportune remedies, we must foresee that it will grow worse, not better."

This concern, reinforced by the Pope's personal exposure to the deep poverty he witnessed in India, is emphasized anew in his Christmas message.

The Pontiff then listed the arms race as a principal factor in the world's turmoil although he did not give the emphasis to militarism he assigned to it later.

The link Pope Paul saw between the arms race and suffering emerged more clearly in the dramatic statement he gave newsmen on the final evening of his visit to Bombay Dec. 4.

The Pontiff, who had spent considerable time in his strenuous four-day visit seeing and talking to the poor, startled newsmen with this moving statement at what was supposed to be a social press reception:

Militarism, he said, is leading to stockpiles of weapons that not only threaten peace, but deprive nations of enormous amounts of money and manpower.

URGES DISARMAMENT

"We have no hesitation in expressing our hopes that the rulers of nations will find a way to promote — prudently and magnanimously — the process of disarmament," he said.

"We would like to see a generous - minded investigation of how — at least in part and by stages — military expenditure could be diverted to humanitarian ends; and this, not only to the advantage of the particular countries concerned, but also of others in course of development or in a state of need.

"Hunger and misery, sickness and ignorance still cry out for remedy.

"In this age of plenty and of brotherhood, we do not hesitate to make our own once more the pleas of the innumerable poor and suffering today, in need of genuine and substantial relief.

"You, good and generous men who are in a position to help the hungry and the suffering, those in misery and in a state of abandonment, hear in our voice the divine and human voice of Christ, our brother in every human need."

POPE PAUL VI stands at the window of his Vatican apartment and gives his blessings to 15,000 in St. Peter's Square.

Pope Greet Curia; Says 4th Council Session To Be Last

VATICAN CITY (NC) — Pope Paul VI urged officials of the Roman curia to "generous perseverance, continuous striving toward perfection and wise efforts to give ideal and spiritual value" to their tasks.

In his Christmas Eve audience to cardinals living in Rome and to officials of the curia, the Pope expressed "thanks for the work which each accomplishes for the Holy See."

The curia is the collective term for all offices, congregations and commissions which assist the Pope in Rome to carry out his mission of guiding and serving the universal Church.

In addition to exchanging seasonal greetings and thanking all for their assistance, the Pope disclosed that the fourth council session would be the last. However he set no date for its opening.

Speaking especially to the curia, the Pope said:

"May we be allowed to encourage all of your venerable brothers and beloved sons to generous perseverance, continuous striving toward perfection, wise efforts to give ideal and spiritual value to your respective tasks so that this Roman curia of ours may appear more and more the indispensable instrument, the well-ordered unit, the exemplary circle about the chair of St. Peter in its pastoral office for the good of the Holy Church."

No reference was made in the

speech by the Pope to the expected reform of the Roman curia which has been under consideration by a special commission for more than a year. However, it was understood from various informed sources that the announcement of the plans for reform may be expected within the first months of 1965.

Elsewhere, in his discourse to the assembled prelates of Rome, Pope Paul declared he was not "displeased" that the council did not achieve its results without "long, diverse and difficult discussions." He said this indicated the "liberty of opinion and of speech which was permitted ever since the start of the Fathers, and it is a sign of the lively interest they took in various matters submitted to their study."

Prelate Predicts Papal Visit To U.S.

NEW ORLEANS (NC) — Archbishop John P. Cody of New Orleans expressed belief here that Pope Paul VI will visit the United States some day — but added that some day may be several years away.

He told newsmen since the Pope knows the people of the United States and the people know him, a papal visit to the U.S. "may be delayed several years."

POPE PAUL VI shakes hands with a little girl and families going to Africa for missionary and medical work during special audience for missionary priests.

SPLendor AND SQUALOR ON CHRISTMAS DAY

Pope Visits Poor Invalids

VATICAN CITY (NC) — The backdrop for Pope Paul VI's second Christmas as head of the Church varied from the splendor of the Sistine Chapel to a tiny room in a working-class suburb of Rome.

A drizzling rain was also a part of the observance, forcing a scheduled outdoor Mass in St. Peter's square to be celebrated inside the basilica and cutting attendance for the Christmas blessing from the usual hundreds of thousands to less than 20,000.

The Pope celebrated his first Mass of the day at midnight for the diplomats accredited to the Holy See and their families in the hushed splendor of the Sistine Chapel at an altar facing Michelangelo's masterpiece, "The Last Judgment."

At 8 a.m. he arrived at the working - class parish of St. Raphael the Archangel in the Trullo district of Rome. He was greeted by damp crowds and slightly soggy bunting and carpets which had been used to ornament balconies overlooking the street in front of the church.

The Pope told his listeners that they must heed the voice of heaven when it tells them of their Faith and then they must put it into practice, and particularly they must practice their Faith so that they can trust in Christ to help them.

The poor were the first to come into contact with Christ, he said, and thus it is you yourselves whom Christ first calls, he explained.

The Pope distributed Holy Communion to the parish's children and its youth groups and at the end of Mass he presented the church with the chalice and chasuble he had used. He also gave an unspecified amount of money to help the poor and left many packs of gifts. In return the Pope was given flowers, a lamb, two doves and an album of pictures prepared by the school children.

Before he left the area the

Pope was driven in an open car, despite the rain, to visit two bedridden persons. First he talked with 26-year-old Loreta Del Vecchio, who has been paralyzed for 17 years. The girl was visibly moved.

Through her tears she managed to say "This Christmas, Your Holiness, is the most beautiful day of my life." He spoke words of comfort and presented her with a statue of the Christ Child and a personal gift of money.

At a second visit nearby, the

Pope talked with 62-year-old Alcide Sereni, a former employe of the Vatican's printing facility, the Polyglot Press. He had lost the use of his legs 12 years ago after an auto accident.

At 11 a.m. the Pope celebrated a low Mass in St. Peter's after being carried there on his portable throne. After the Gospel he spoke briefly, urging the more than 10,000 people attending to make their Christmas truly good by "giving it its authentic spiritual value and recognizing its deep human meaning."

HAPPY
NEW
YEAR
THE KEY

79th St. At 27th Ave.
Northside Shopping Center
All Shops Open Daily
9:30 A.M. — 5:30 P.M.
Friday 9:30 A.M. — 9:30 P.M.
Phone 696-6050

Building Projects Completed In Diocese In '64

DIOCESAN

Cardinal Gibbons High School, Fort Lauderdale — Addition.
Immaculata-LaSalle Academy, Miami — Science building.
Monsignor Pace High School, Opa Locka — Addition.
Villa Madonna Residence for Working Girls, Miami.
Pennsylvania Hotel, West Palm Beach — Retirement Residence for Aged.

PARISHES

Immaculate Conception, Hialeah — Church.
St. Ambrose, Deerfield Beach — Church and school.
St. Michael the Archangel, Miami — Church, Rectory.
St. Leo, Bonita Springs — Church.
St. Vincent de Paul, Miami — Church.
St. Raphael, Lehigh Acres — Church.
Corpus Christi, Miami — Rectory.
St. Bernadette, Hollywood — Convent.
St. Hugh, Coconut Grove — Convent.
St. Charles Borromeo, Port Charlotte — Cafeteria, auditorium.
St. Joan of Arc, Boca Raton — School addition.
St. Luke, Lake Worth — School addition.
St. Thomas the Apostle, Miami — Church.
St. Anthony, Fort Lauderdale — Social Hall.

Blessed Sacrament, Fort Lauderdale — Air conditioning.
Blessed Trinity, Miami — Air conditioning.
Christ The King, Richmond Heights — Air conditioning.
St. Edward, Palm Beach — Air conditioning.
St. Juliana, West Palm Beach — Air conditioning.

NON-DIOCESAN

Marymount College, Boca Raton — New Dormitory.
Biscayne College, Miami — Dormitory.
Rosarian Academy, Palm Beach — Fine Arts Center.

Building Projects Under Construction

DIOCESAN

Mercy Hospital, Miami — New five-story wing and remodeling of existing wing.
Lourdes Academy, Miami
St. John Vianney Seminary, Miami — Chapel building.
Cardinal Newman High School, Palm Beach — Addition.

Marian Center for Exceptional Children, Miami — School building.
Central Catholic High School, Fort Pierce — Addition.
Bishop Verot High School, Fort Myers — Convent.
St. Mary Cathedral, Miami — Renovation.
Cardinal Gibbons High School, Fort Lauderdale — Faculty residence.

PARISHES

St. Joseph, Stuart — Rectory.
Mission, Port St. Lucie — Mission church.
St. Louis, Kendall — Church.
St. Vincent Ferrer, Delray Beach — Alterations, additions.
St. Bartholomew, Hollywood — Church and School.

NON-DIOCESAN

Christopher Columbus High School, Miami — Faculty Residence.

1964 Diocesan Construction Passes \$10 Millions Mark

(Continued From Page 1)

Ambrose, Deerfield Beach, with church and school; St. Michael the Archangel, Miami, with church and rectory.

Now under construction are St. Louis Church, Kendall; a mission church at Port St. Lucie, and St. Bartholomew Church and school, Hollywood. Renovation at St. Mary Cathedral also is under way.

"The miracle of St. John Vianney" continues to expand with construction of the beautiful chapel building at the St. John Vianney Minor Seminary, South Miami, where young men begin their studies for the diocesan priesthood.

The Villa Madonna Residence for Working Girls, Miami, and

the Pennsylvania Hotel, retirement residence for aged, West Palm Beach, were blessed early in 1964.

Additions to three high schools were completed: At Cardinal Gibbons, Fort Lauderdale; Immaculata-LaSalle Academy, Miami, and Monsignor Pace, Opa-locka.

Lourdes Academy, Miami, under construction, will become the latest addition to the chain of high schools in the Diocese. An addition is nearing completion at Central Catholic High, Fort Pierce.

Faculty residences are being built at Cardinal Gibbons, Fort Lauderdale, and Christopher Columbus High, Miami.

New dormitories were completed at Marymount College, Boca Raton, and at Biscayne College, Miami.

Cuba's Saddest Christmas; No Turkey, Plenty of Gloom

(Continued From Page 1)

the communist regime did not suffer a shortage of food, and the best wines and food were reserved for them and for the so-called "technicians" from the communist countries that are living in Cuba.

There was also rationing of toys, the government allowing only one toy per family, and these of very low quality but sold for a very high price.

There were few Christmas trees as a sign of the sadness of the people. The principle cities, especially Havana, looked dark and grief-stricken. At 9 p.m. everything was deserted.

Some assisted at the religious services inside the few churches that remained open.

Saplings To Christians

JERUSALEM, Israel (NC) — During Christmastide the Jewish National Fund has distributed saplings for planting to all Christian institutions in Israel.

However, from Miami radio stations transmitted the midnight Mass on Christmas Eve and thousands of Cubans in the martyr island were able to listen in their homes to the celebration of the Holy Sacrifice.

A dramatic phrase in a letter says: "No matter how much you hear, you could not really imagine how terrible it was."

That was Christmas in Cuba under communist regime in 1964.

Season's Greetings Extended By Rabbi

Best wishes for the Christmas and New Year season have been extended to Bishop Coleman F. Carroll and the faithful in the Diocese of Miami by Rabbi Joseph R. Narot of Temple Israel.

In a letter to His Excellency, Dr. Narot said: "You must know what a force for good you have been and are in our community, and I want you to know that I cherish our friendship."

EDITORS MAKE 10 SELECTIONS

Pope's Holy Land Pilgrimage Rated No. 1 Catholic Story

By JOHN J. DALY, JR.

WASHINGTON (NC) — The precedent-shattering pilgrimage of Pope Paul VI to the Holy Land was the major story of 1964 for U.S. and Canadian Catholic newspapers, a poll of editors reveals.

The Pontiff's January pilgrimage of peace, apart from being the first visit to the Holy Land by a pope since Peter, also was the scene of his exchange of visits with Patriarch Athenagoras I of Constantinople, leader of the Orthodox churches.

The visits marked the first time that a pope and a patriarch of Constantinople met since the 15th century. And it was only the second such encounter in more than 1,250 years.

Introduction of the vernacular in the Latin Rite Mass was selected as the year's second biggest story by the 72 editors who took part in the third annual poll conducted by the NCWC News Service.

Third choice was the promulgation Nov. 21 of the Second Vatican Council's monumental declarations on the nature of the Church, including the principle of collegiality, on ecumenism and on Eastern Churches.

OTHER STORIES

The other seven stories in order of preference in the top ten chosen by diocesan editors are:

● Pope Paul's second major overseas trip of 1964, his visit (Dec. 2 to 5) to the International Eucharistic Congress held in Bombay, India.

● Pope Paul's June 23 disclosure that the Church is in the process of a major reevaluation of the question of birth control and his assertion that for the present the pronouncements by Pope Pius XII are to be considered valid and binding for all Catholics.

● Congressional passage in June of the civil rights act with the vigorous support of major U.S. religious bodies.

● The strong support given by ranking Catholic prelates of North America to the Second Vatican Council's proposals on religious freedom and on relationships with the Jews.

● Issuance in August of Pope Paul VI's first encyclical, "Ecclesiam Suam," in which the Pontiff pointed to a unique role for the Church as God's means of saving mankind and to the importance of man's recognition of this role.

● The decision, on the next-to-last working day of the third session of the Vatican Council, to postpone a preliminary vote on the declaration on religious liberty and the consequent unsuccessful protest by several ranking council fathers to Pope Paul VI.

● The late August riots by Buddhist and Catholic demonstrators in Saigon, Vietnam.

RUNNERUP STORIES

Five runnersup in the editors' balloting are these stories: the canonization of 22 Uganda martyrs; the controversy over the role of Pope Pius XII in helping the Jews during World War II, heightened by the play, "The Deputy;" shipping of Michelangelo's priceless "Pieta" from the Vatican for exhibition at the New York World's Fair.

Also, the preliminary vote of approval by the Vatican Council of the declaration on relations with non-Christians, including the Jews; and the controversy in California over Proposition 14 on the November ballot by which votes banned fair housing laws despite explicit opposition to the proposition by many religious leaders, including the Catholic Bishops of the northern part of the state.

TODAY'S GREATEST TIRE ECONOMY

SPEEDY BUDGET TERMS
No Money Down
Pay As Little As
\$1.25 Weekly

DUAL RADIUS FULL CAPS

<p>520x13 560x13 590x13 600x13 620x12</p>	<h1>6⁸⁸</h1>
<p>750x14 • 650x14 560x15 560x14 • 500x14 650x13 640x15 670x15 700x13 700x14</p>	<h1>7⁸⁸</h1>
<p>710x15 800x14 600x16 850x14 135x380 145x380</p>	<h1>8⁸⁸</h1>
<p>760x15 900x14 950x14 800x15 820x15</p>	<h1>9⁸⁸</h1>

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

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

GUARANTEED IN WRITING 15 MONTHS - 15,000 MILES

Against tread wear, all road hazards (commercial use, station wagons and misalignment excepted). Deduct 3,000 miles off guarantee on 13" and 14" tires. All tire adjustments are prorated for months or miles based on sales price prevailing.

CAP YOUR TIRES OR EXCHANGE WHITEWALLS \$1 ADDITIONAL
Plus Fed. Tax 43c to 60c per tire and recappable exchange. If no exchange add \$2.00 for 14" tire, \$2 for 13" tires and \$3 for 15" tires. No mounting charge.

PAN-AMERICAN TIRE CO.

MAIN STORE: 1450 N. MIAMI AVENUE

Check your phone book for the store nearest you and stop in today.

FR 4-8481

Dial-a-Saint

PRESENTED BY
Philbrick
FUNERAL HOMES

Important Events Of 1964 In Diocese Reviewed

January

Bethany Residence for dependent girls was established by the Dominican Sisters of Bethany, Netherlands, in Miami . . . St. John Bosco Mission and Youth Center was erected in Miami . . . The Voice published a special supplement in full color describing the first five years' activities in the Diocese of Miami . . . St. Francis Xavier School, Fort Myers, observed its 25th anniversary . . . Plans were announced for the construction of a new chapel at St. John Vianney Seminary . . . Bishop Coleman F. Carroll and a delegation of clergy and laity represented the Diocese of Miami at the first annual conference of the Catholic Inter-American Cooperation Program in Chicago.

Establishment in Miami of a Catholic training center for Latin-American leaders was proposed by Bishop Carroll and was well-received by members of the hierarchy attending the CICOP meetings . . . Bishop Carroll exhorted the faithful, particularly the aged and infirm, to pray for Unity as one of the goals of the Ecumenical Council . . . Diocese of Miami Serra Clubs inaugurated a program of prayers through Holy Hours conducted throughout the year in various parish churches . . . The fourth Nocturnal Adoration Society in the Diocese formed in St. Rose of Lima parish . . . The Miami DCCW was urged by Bishop Coleman F. Carroll to take the initiative in putting into practice the Ecumenical Council's decree that the laity participate in the liturgy . . . A history-making retreat at Our Lady of Florida Retreat House in North Palm Beach included 30 Anglican and Protestant clergymen . . . Msgr. R. E. Philbin, diocesan CCD director, opened offices in the Chancery . . .

February

First changes in public worship of the Church were inaugurated in Diocese of Miami churches providing for mandatory sermons at Masses on Sundays and holidays and placing the sacrament of matrimony within the Mass instead of before it . . . For the first time in the history of the Church in South Florida the faithful received the opportunity to assist at Mass in the afternoon or evenings on weekdays during Lent . . . Bishop Coleman F. Carroll blessed a \$245,000 science building at Immaculata-LaSalle Academy . . . the 1964 DDF campaign was launched . . . St. Hugh Convent in Coconut Grove was blessed by Bishop Coleman F. Carroll . . . Msgr. James J. Walsh, Diocesan Director of Vocations, Philip Lewis, Serra District Governor, and Joseph Fitzgerald, Serra International vice-president, participated in installation ceremonies for a new Serra Club in Caracas, Venezuela . . . World Methodist Council president, Bishop Fred P. Corson of Philadelphia, an observer at sessions of Vatican

Council II attended DDF dinner in Palm Beach . . . A Liturgical Commission with Msgr. Peter Reilly, pastor, Little Flower parish, Coral Gables, as chairman, was founded . . . The faithful in the Diocese of Miami received the apostolic blessing of Pope Paul VI for their generosity to the Peter's Pence collection.

Sister Mary Dorothy, O.P., was installed as president of Barry College . . . A Newman Club Center was established at Miami-Dade Junior College . . . New Church of the Immaculate Conception in Hialeah and the Holy Rosary Convent in Perrine, were blessed by Bishop Coleman F. Carroll . . . Barry College and Biscayne College were among nine private colleges in Florida which formed an organization to promote a more favorable climate in the state for private institutions of higher learning . . . A record number of applicants took examinations for admission to St. John Vianney Seminary . . .

March

1964 DDF Campaign went "over the top" . . . Ground was broken for new Church of St. Michael the Archangel in Miami . . . Diocese of Miami pastors were honored by the Miami Serra Club during a luncheon . . . Miami Council 1726, K. of C. observed its 50th anniversary . . . The Catholic Police and Firemen's Guild held their first annual breakfast meeting . . . Solemn Pontifical Mass was sung by Bishop Coleman F. Carroll in St. Patrick Church, Miami Beach, on the Feast of St. Patrick . . . Mass Server Awards were presented by Bishop Coleman F. Carroll in the Cathedral during Vocation Sunday Mass . . . The first Catholic Welfare Bureau on South Florida's west coast was opened and blessed by Bishop Coleman F. Carroll . . . Richard Feinauer, a student at Christopher Columbus High School, was awarded the top prize in the South Florida Science Fair . . . Camillus House, refuge for indigent men in downtown Miami, served Easter Sunday dinner to 1,100 persons.

April

\$3 million Mercy Hospital expansion program and the formation of a lay advisory board were announced by Bishop Coleman F. Carroll . . . The Miami Diocesan Council on Human Relations was organized with Father John Kiernan, S.S.J., pastor, Holy Redeemer parish, as chairman . . . Plans for the establishment of a School of Social Service were announced by Barry College . . . Villa Madonna, residence for working girls in Miami's northeast section, was blessed by Bishop Coleman F. Carroll . . . J. Vincent O'Neill of St. Anthony parish, Fort Lauderdale, was named president of the Board of Regents at Marymount College, Boca Raton . . . Mrs. Thomas F. Palmer of Miami was elected president of the Miami DCCW . . . The fourth annual Pan American Day Mass was sung in Miami's Bayfront Park by

Bishop Coleman F. Carroll . . . Miami's Catholic Welfare Bureau moved into new quarters at 1325 W. Flagler St. . . The new Church of St. Thomas the Apostle in Miami and Chaminade High School in West Hollywood were blessed by Bishop Coleman F. Carroll . . . Sister Jacinta Marie, O.P., forced into exile from her native Cuba, observed the 50th anniversary of her profession in St. Timothy parish . . . The Sacrament of Confirmation was administered by Bishop Coleman F. Carroll to a class of 16 boys at the Florida School for Boys at Okechobee . . . Four young women from the Diocese of Miami were received as novices by the Sisters of St. Joseph of St. Augustine . . . K. of C. members held their 60th state convention at Hollywood . . . Second group of the Confraternity of Christian Mothers was formed in South Florida at Immaculate Conception parish, Hialeah . . . Mrs. Stuart Patton was elected first president of the Marian Center Auxiliary . . . The Catholic population in the Diocese of Miami reached more than 426,987 persons, an increase of 131 per cent during the past five years . . .

May

The faithful in the Diocese of Miami began to participate personally in the prayers offered by the priest during the distribution of Holy Communion . . . Father David G. Russell of St. Anthony parish, Fort Lauderdale, was ordained to the diocesan priesthood by Bishop Coleman F. Carroll . . . The Miami Diocesan Council of Catholic Men held a two-day convention at St. John Vianney Seminary . . . Frank J. Rooney was named general chairman of the Mercy Hospital community campaign . . . Plans for a new wing at Cardinal Newman High School in West Palm Beach were announced . . . Requiem Mass for Father Cornelius J. Murphy was sung in the Cathedral . . . Francis Cardinal Spellman, Archbishop of New York, confirmed a class of 121 persons at the Naval base in Key West . . . Requiem Mass was sung in St. Mary Hospital Chapel, West Palm Beach, for Father Eugene Seraphin, O.F.M. . . . Human Rights Seminar was held at Barry College. Father Robert D. Leib of Ravenna, O., and Father Martin A. Walsh, of Pittsburgh, were ordained to the priesthood for the Diocese of Miami by Archbishop Egidio Vagnozzi, Apostolic Delegate to the United States, at the Pontifical College Josephinum, Worthington, O . . . Bishop Coleman F. Carroll told members of the Diocese of Miami Teachers Guild that "very serious consideration should be given before any action is taken to revise the First Amendment to the Constitution." . . . Requiem Mass was sung in Gesu Church for Father Harvey Rockwood, S.J., assistant pastor. . .

June

Five priests observed their golden jubilees and nine other

priests celebrated their silver jubilees during Solemn Pontifical Mass in the Cathedral . . . Diplomas were awarded to 25 high school students and 10 sophomore college seminarians at St. John Vianney Seminary. . . . First joint graduations were held for diocesan high schools of Miami at Miami Beach Auditorium . . . More than 1,300 pupils were graduated from high schools in the Diocese of Miami . . . An extensive program of expansion in diocesan schools was announced . . . Marymount College, Boca Raton, offered dormitory facilities to the nearby Florida Atlantic University . . . Columbian Squires of Florida held their fourth annual state convention at Miami Beach . . . Marian Center for Exceptional Children was blessed by Bishop Coleman F. Carroll . . . Joseph M. Fitzgerald of St. Hugh parish, Coconut Grove, was elected first vice president of Serra International . . . Father John G. Block, ordained to the diocesan priesthood in Rome, sang his first Solemn Mass in Little Flower Church, Coral Gables . . . 60 years in religion were observed by Mother Marie Hildegonde of the Religious of the Assumption . . .

July

Bishop Coleman F. Carroll urged reverence and obedience from all citizens for the Civil Rights Act . . . Richard Cardinal Cushing was the keynote speaker during the 30th Biennial National Convention of the Catholic Daughters of America at Hollywood . . . Fifteen Latin American seminarians arrived in Miami from Ecuador for a one-month stay in the Diocese of Miami as guests of St. John Vianney Seminary . . . A program of residential care for dependent boys in the Diocese of Miami was announced by the Diocese of Miami . . . Father Ambrose de Paoli, J.C.D., a priest of the Diocese of Miami, was appointed to the English language section of the Vatican Secretariat of State . . . Exclusive pictures of the consecration of two new Cuban Bishops in Havana were published by The Voice . . . Second Human Relations Seminar was held at Barry College . . . Religious and lay delegates from the Cenacle Retreat House, Lantana; the Dominican Retreat House, Kendall; and Our Lady of Florida Retreat House, North Palm Beach; participated in conferences of the First International Retreat Congress in Detroit . . .

August

Raymond F. Fogarty, president of Don Allen Chevrolet, Inc., was named general chairman of the 1965 DDF campaign . . . Centro Hispano Catolico, diocesan Spanish center, graduated 61 students . . . Don Orione Fathers and Brothers of the Sons of Divine Providence accepted the invitation of Bishop Coleman F. Carroll to staff home for dependent boys . . . Barry College announced that the first School of Social Service in South Florida would open on the Miami Shores campus in

the Fall of 1965 . . . Mother Mary de la Croix, R.S.H.M. was named president of Marymount College, Boca Raton . . . The Diocese of Miami marked the sixth anniversary of its erection by Pope Pius XII. . . . Purchase of the Hotel Pennsylvania in West Palm Beach was announced by Bishop Coleman F. Carroll as plans were completed to convert it to a retirement hotel . . . St. Leo Church in Bonita Springs and St. Ambrose Church in Deerfield Beach were dedicated by Bishop Coleman F. Carroll . . .

September

The fourth annual Labor Day Observance sponsored by the Diocese of Miami was attended by thousands . . . Outdoor Pontifical Mass was offered by Bishop Coleman F. Carroll in the Miami Stadium on the Feast of Our Lady of Cobre, patroness of Cuba . . . Our Lady of Good Counsel Squire Circle in Coral Gables was named "Circle of the Year" for the fifth consecutive year . . . Joseph Santella was named president of the Miami Diocesan Council of Catholic Young Adults Club during second annual convention . . . The Inter-American Institute of Social Formation opened at Opa-locka with 31 rural and labor leaders from the Dominican Republic . . . Hurricane Cleo inflicted thousands of dollars of damage on more than 70 churches and chapels as well as convents, schools and other institutions . . . More than 40,000 pupils enrolled in South Florida's Catholic schools . . . Bishop Coleman F. Carroll officiated at groundbreaking ceremonies for the new St. John Vianney Seminary Chapel . . . New Church of St. Raphael in Lehigh Acres was dedicated . . . Bishop Coleman F. Carroll traveled to Rome for the third session for Vatican Council II . . . First class of resident students was enrolled by Biscayne College and temporarily housed in a Miami Beach motel . . . Liturgical changes were previewed for priests during a one-day diocesan conference at St. John Vianney Seminary . . . New women's auxiliary for Centro Hispano Catolico was formed under the direction of the Miami DCCW . . . Ground was broken for St. Louis Church in South Miami.

October

New home for dependent boys was named Boystown, South Florida, and received the apostolic blessing of Pope Paul VI . . . Richard Moran of St. Timothy parish was named president of the Diocesan Board of the CCD . . . In a message from Rome, Bishop Coleman F. Carroll urged support of United Fund and Community Chest campaigns in South Florida . . . Plans were announced for the first annual Presentation Ball . . . A federal grant of \$200,000 was awarded to St. Mary Hospital, West Palm Beach . . . Plans were revealed for the second census in the Diocese of Miami . . . Boystown, South Florida welcomed first residents . . .

November

First of a series of Liturgical Workshops for clergy and laity was conducted in St. Francis Xavier parish, Fort Myers . . . Michael O'Neil of Corpus Christi parish received Barry College's Laudare Medal . . . Seven delegates from the Miami DCCW participated in sessions of the 32nd national convention of the NCCW in Washington, D.C. . . . Second census was taken in 16 counties which comprise the Diocese of Miami. . . . Bishop Coleman F. Carroll was named assistant episcopal chairman of the Youth Dept. of the NCWC and a member of the Bishops' Committee for the Spanish-speaking . . . Dr. Franklyn E. Verdon, chief of the general practice section at Mercy Hospital, was elected vice president of the National Federation of Catholic Physicians' Guilds . . . The Pennsylvania, Florida's first retirement hotel under Catholic auspices, opened in West Palm Beach . . . The 50,000th Cuban refugee was resettled by the Miami office of Catholic Relief Services . . . Renewed Liturgy was begun in churches throughout the Diocese of Miami . . . Mass facing the people was televised for the first time in South Florida when Bishop Coleman F. Carroll offered the Mass for Shut-Ins in the studio of WLBW-Ch. 10 following his return from the Vatican Council . . . First dormitory was opened at Biscayne College.

December

Bishop Coleman F. Carroll dedicated new Church of St. Michael in Miami . . . Five young Cuban girls were received by Sisters of St. Philip Neri as postulants in their first U.S. novitiate at Vero Beach . . . Bishop Coleman F. Carroll conferred certificate of graduation on 61 Latin-Americans at the Inter-American Institute of Social Formation . . . Permission was granted to the Diocese of Miami to erect four educational TV stations . . . Ecumenical Commission was formed Diocese of Miami . . . St. Paul parish, Arcadia, acquired land for new church . . . New fine arts center was blessed by Bishop Coleman F. Carroll at Rosarian Academy, West Palm Beach . . . Marymount College, Boca Raton, was awarded early recognition as a candidate for membership in the Southern Association of Colleges and Secondary Schools . . . Nine young women from South Florida parishes were honored during first Miami Presentation Ball at the Indian Creek Country Club . . . New convent was blessed in St. Bernadette parish, Hollywood.

Architect's Conception Of Mercy Hospital After New South Wing, Now Under Construction, Is Completed

Voice Photos

EXCEPTIONAL CHILDREN now attending the Marian Center in North Dade County talk with Bishop Coleman F. Carroll following ceremonies of dedication. A second building is now nearing completion which provides additional classrooms.

St. John Vianney Seminary Chapel Is Now Under Construction

New St. Vincent De Paul Church Will Be Dedicated Jan. 23 In Miami

Dominican Sisters Staff Bethany Residence For Dependent Girls

The Pennsylvania, Florida's First Catholic Sponsored Retirement Hotel

New Science Building At Immaculata-LaSalle Academy In Miami

First Residents Are Welcomed At Boystown, South Florida

The Magi: Proof That God Willed All Races' Salvation

If God ever gave external proof that He willed the salvation of all men, regardless of race or color, it is to be found in the story of the Magi.

What makes the calling of the three men to the faith the more extraordinary is the fact that for thousands of years before the Nativity of Our Lord the Gentiles had not worshipped the One True God. They had erred "from the right way and adored idols." Hence they had fallen into the most shameful vices.

Only the Jews had kept alive belief in One God and to them alone had been given the divine revelation.

When the shepherds were called to the Crib of Christ, they symbolized the divine invitation to the Jews.

But when the Magi were invited to make the extremely difficult trip from the East, they were going, as it were, in our name. They were our representatives, the spiritual ancestors of Gentiles. Later Our Lord was to say that salvation was of the Jews, meaning that they were to be given every opportunity to believe in Him and His Gospel, before the Apostles went forth to invade the vast Gentile nations. He made it plain, however, that His Church, in the days of Peter as in the time of Paul VI, was meant for all men of all nations.

Therefore, every year the feast of the Epiphany comes in for most solemn commemoration, as the Church reminds us of our duty of gratitude to God for the privilege of having the faith. And we are reminded that the gifts brought by our spiritual ancestors, gold, frankincense, myrrh, are the very gifts God expects from us.

By gold, the Magi acknowledged the royalty of the Christ Child and His right to govern the whole world. We give God the gift of gold, when charity has the first place in our lives, and we prove we love God and neighbor by being obedient to the commandments of God and of the Church.

By frankincense, the Magi acknowledged the divinity of the Infant, since incense is associated with adoration and sacrifice and prayer. Our gift of frankincense is found in our daily prayers rising up to God and in the tribute of our unquestioning faith.

The Magi used myrrh as a symbol of the humanity of Christ, for it was a means of embalming a body. This gift we offer God when faithful to the regulations governing fast and abstinence and go beyond that to voluntary mortification.

It is not difficult to see why Epiphany the world over is considered a great feast of gratitude.

CARDINAL CUSHING SUGGESTS CATHOLICS READ BIBLE MORE

BOSTON (NC) — Boston's Richard Cardinal Cushing advised Catholics to emulate their Protestant brethren and spend more time reading the Bible. He urged "at least five minutes each day" of Bible reading.

"For some reason or other, Catholics are reluctant to read the Bible," the cardinal said in a sermon at Cathedral of the Holy Cross. "But Protestants not only read the Bible, but study it. I met a woman who knows the Book of Psalms by heart and, to be honest, I don't know one Psalm by heart."

What Will We Write?

Year of the Lord 1965

NOW HERE IS A REAL ELIXIR

WASHINGTON LETTER

U.S. 'Impacted' Aid Has No Help For Parochial Schools

By J. J. GILBERT

WASHINGTON (NC) — The National Education Association has announced that, as a part of its legislative program for 1965, it will seek expansion of the Federal "impacted aid" program, namely Public Laws 817 and 815.

The NEA is saddling a new, but tested, horse for the next running of an old established race.

The event is the Federal aid to education stakes race, which is most likely to be prominent on the program for the 89th Congress. In previous runnings of this grueling legislative test, the NEA has backed "general federal aid to education." Each time heretofore, its color-bearer has faded in the stretch, after being boxed in by "segregation" and "religious issues."

But with "impacted aid" the NEA has a seasoned campaign-

er that has won on every outing. His record is so good, in fact, that the NEA feels it can make him carry more weight, and still win.

NEA has two proposals for broadening "impacted aid." Participation in the Federal aid is now based on the percentage of pupils in school districts who are the children of government workers on military and defense installations. The NEA would lower the percentage requirements, thus increasing the number of participants. Second, it would change the definition of "impact" to include the children of low income families.

No one will object to the assistance reaching out to embrace economically deprived children. But why should such aid be confined to the public school children? This is certainly contrary to the spirit of the anti-poverty campaign.

Voluntary Poverty Upheld By Example Of Nazareth

By FATHER JOHN B. SHEERIN

Is poverty a virtue? No, it is a political problem. I dare say that this is the opinion of most Americans.

As individuals we are a generous people: last year donations to needy causes on the domestic scene totaled \$10 billion. That same generosity is evident in the foreign aid given by our government to underdeveloped countries.

FR. SHEERIN

The popular impression seems to be that foreign aid coupled with birth control programs will eventually solve the global problem of poverty.

Then why talk about the need of voluntary poverty?

Well, I was equally puzzled at the Council when I first heard one of the innumerable sermons delivered on the subject of poverty.

I could understand foreign aid by the U. S. Government but I found it difficult to see any connection between the practice of poverty and the relief of hunger.

The talk by the lay auditor, James Norris, shed light on the question. He cited the fact that the nations around the North Atlantic (and that includes us) constitute only 16 per cent of the population of the world but own 70 per cent of its wealth. These nations are Christian, at least in tradition, and we must remember that we hold this wealth in trust for the poor.

As Maritain showed in a little book of his American experiences some years ago, the Americans are not idolaters of money. They give more freely than do the Europeans. Yet the fact is that we are attached to what money can bring.

As I see it, all this creates a special problem for the American Catholic woman. If it is true, as the sociologists tell us, that American women own and control most of the American wealth, then the American Catholic woman is faced with a severe temptation, the desire to put on a show.

Consider, for instance, a fashion column that appeared recently in the New York Herald Tribune. Called "The Great Fashions," it was written by Eugenia Sheppard, who writes there are sables and sables but the prize goes to Mme. Potok's sable.

Soft as a powder puff, it makes every woman who wears it look like a movie queen luxuriating in a tub of marabou. She refuses to tell the price of the sable because of husbands and tax collectors "but everybody knows that Russian sable isn't exactly raccoon." Some women have several coats in this design.

Then she goes on to discuss ballroom gowns. "The sari dress, said to cost \$3,000, is another sexy charmer." Then of course there is Sarmi's green chiffon embroidered in pink jewels. This is quite common this year, don't you know. "Plenty of husbands batted their eyes when they heard that Sarmi's red velvet and chiffon hit, a few seasons ago, cost \$800 but this year's beauties are around \$1,000."

Not many Catholic women will be paying these prices. But they will be facing the problem to a lesser degree — how to be the salt of society and the light of the local community without falling into the prevalent idolatry of show. Or should we say that the poverty of Nazareth was an accident of history that has no significance for New York?

AN ALTAR BOY NAMED "SPECK"

"Never mind the long low whistle!"

The Diocese of Miami
Weekly Publication

The VOICE

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

Editorial Plaza 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.

MEMBER
CATHOLIC PRESS ASSOCIATION

We Should Resolve To Pray In Mornings

By Msgr. JAMES J. WALSH

There is a "little resolution" that turns up on almost everyone's list some time in life. This is the resolution about morning prayers.

MSGR. WALSH

Now, needless to say, this is not a major problem of the spiritual life. But it is by no means unimportant either. No one is going to lose the state of grace by preferring a moment of coffee to a moment of prayer. Most Catholics who miss morning prayers feel a sense of guilt.

Most likely this is because of our conviction that religion is meant to be an every day business with us, and something needed is lacking when the day begins without a moment of prayer being directed to God.

The early morning schedule of the modern American home may best be described as chaotic. This claim hardly needs any proof.

A typical morning's program calls for the alarm clock to be set at the latest possible moment, foreseeing that a half a minute will be needed for the daily unexpected event, which in turn tears down the time allotted for breakfast and causes

TRUTH OF THE MATTER

a traffic jam in the living room, as the family tries to break into the clear for work, school or the round of household duties.

In the mad rush, something has to be neglected, it seems. And when the minutes are so scarce, too often no time is left for morning prayers except perhaps a pious regret and a brief, mild sense of loss.

SOMETHING LOST

We do lose something, perhaps much, by this neglect. This first lifting up of the mind and heart to God establishes contact with Him. It is a conscious effort to center Him in your life, to make sure that the day, whatever it may bring, will revolve around Him. When we get the same gift over and over again, we can fail to appreciate it and take it for granted.

So it is easy to forget that every day is a new, wonderful gift of God, actually different in many ways from any other gift of time in the past.

Morning prayers help us to remember this and therefore to start the day with gratitude. At the end of the day we will be that much closer to death and judgment. We will be either better or worse than in the morning, but not the same.

Morning prayers remind us, too, that each day is a new

chance to honor God, to get to know Him better, to love Him more. It is a precious reprieve, a last time of reparation.

Each day is a gift of many hours in which one can pick up the broken pieces of the past and set one's soul at peace. It may well be one's last day, the last time one will see the sun rise.

Each day has hundreds of minutes, any one of which is enough to bring down from heaven the divine help needed to change the soul from death to life.

EVERY DAY A MYSTERY

Every morning we face a day of mystery. It is sure to bring trials and temptations. We never know for sure the kind of troubles that await us. The day that starts like any other may indeed be the most important of our lives. It may be the day set aside from all eternity for us to meet someone who will change our life and give it a new direction.

There may be a special grace saved just for this particular day or a severe trial never dreamed of or an attack of the devil never experienced before.

Each day, therefore, needs to begin with the blessing of God. This is what morning prayer can do for us. When we take a moment to salute God, we give

Him honor and recognize Him as Father and Benefactor. But more than that, we impress on ourselves that in the hours just ahead we can do nothing without His cooperation. We have no reserve of natural strength to fall back on, if this day is to be a day of unusual trial. We are in constant need of help. Morning prayers put our hands in God's and make us remember He not only gave us the day but wants it back from us with interest.

SENSE OF PARTNERSHIP

With that sense of partnership, with the awareness of Our Lady's interest in every detail of our day, no problem will overwhelm us and no fear will discourage us.

At the very beginning of the day, those who cannot go to Mass and receive Holy Communion, can still gain from time spent in careful prayer the graces needed to see them through the day.

And of course by making the morning offering, one transforms the whole day, every thought, word and action, into one long prayer or act of penance.

We may think that we are getting along very well without morning prayers. But we are missing more than we realize. This is a "little resolution" which should be made at the beginning of a new year and renewed often thereafter.

The Only Basis For Peace Is Order Established By God

By Father AMBROSE DePAOLI

ROME — If anyone cares to sort through the many Christmas cards he has received this year, I am sure that he will agree that the message of peace is the central theme of the printed greetings.

FR. DePAOLI

Indeed, such a message has its place in any Christmas greeting. After all, the Prince of Peace was born during the so-called "Roman Peace" and His birth was announced with no less a message than "Peace on earth to men of good will."

Admitted that all this is good and true, this message has done some editing with the gospel text. The angels appeared to the shepherds, gave their message, and then praised God by saying, "Glory to God in high heaven and peace on earth . . ." (Luke, 2:14)

In much the same way we constantly quote Our Lord's answer to which is the greatest commandment as "Love your neighbor as yourself", forgetting that this was introduced with "Listen, Israel; there is no God but the Lord thy God; and thou shalt love the Lord thy God with the love of thy whole heart, and thy whole soul, and thy whole mind, and thy whole strength." (Mark, 12:28-31)

Unconsciously, as it were, and without any malicious intent, we have ignored the essential part of the Christian message in both these phrases.

COMMENT FROM ROME

The second part is utterly void of meaning and is impossible if the first part is not observed.

Peace is based on order, as the encyclical "Pacem in Terris" indicates so clearly. Yet the order discussed in its pages

is that order established by God.

Our intelligence sees order in all things and this order leads us to discover and recognize a fundamental, immovable principle as the basis of this order — God.

The word "recognize" is used in its full scriptural meaning, whereby the whole person, intellect and will, accepts God, in faith and love as the moving central force of its very existence, in contradistinction to an abstract and somewhat archival sense of the word "know", a sense of merely cataloging information without making any decision in its regard.

At the risk of weighing down this article with scriptural quotes, I would like to call attention to the letter of St. Paul to the Romans, 1:18-32, where, in no uncertain terms, Paul shows us that disorder is the lot of mankind which has refused to recognize God.

"And as they scorned to keep God in their view, so God has abandoned them to a frame of mind worthy of all scorn . . . They are versed in every kind of injustice . . . impurity, avarice . . . haughty, vainglorious . . . without love, without loyalty, without pity."

It is only natural that this same message of the recognition of God be found in "Pacem in Terris". Pope John refers to the order on which peace must be founded as being of its nature moral.

"Now an order of this kind, whose principles are universal, absolute and unchangeable, has its ultimate source in the one true God, Who is personal and transcends human nature . . . He alone is the deepest source from which human society can draw its vitality, if that society is to be well ordered . . ." (Part I, sec. God and the moral order)

THE FAMOUS LINDISFARNE GOSPELS, DATING TO A.D. 700, INCLUDE THE WORKS OF ALL FOUR EVANGELISTS IN THE LATIN VULGATE VERSION. THIS HIGHLY DECORATED PAGE SHOWS THE OPENING OF ST. JOHN'S GOSPEL.

ST. REMIGIUS, ARCHBISHOP OF RHEIMS, FRANCE, IN THE 5TH CENT., GOVERNED HIS SEE FOR NO LESS THAN 74 YEARS.

A SOMEWHAT MILITARY AIR DISTINGUISHES THIS MODERN FRENCH CHURCH. IT WAS BUILT IN PICARDY, WHICH STILL BEARS THE SCARS OF THE BATTLES FOUGHT THERE DURING WORLD WAR I.

In accordance with a very ancient custom, the sending of a GOLDEN ROSE by the POPE to any person of importance is a symbol of special Papal benediction.

'PRAYER OF THE FAITHFUL'

Octave Day Of Christmas

January 1

CELEBRANT: Now that we have listened to The Word of God and had its meaning explained to us, let us join in invoking God's assistance for our Holy Church, for the civil authorities, for those oppressed by various needs, and for the salvation of all men.

1. PRIEST OR LECTOR: That the New Year may bring greater peace to this troubled world and a lessening of the threat of a nuclear holocaust, we pray to the Lord.

PEOPLE: Lord, have mercy.

2. PRIEST OR LECTOR: That Our Holy Father, Pope Paul, may draw the hearts and minds of all men to Christ through his leadership of God's Church during the year 1965, we pray to the Lord.

PEOPLE: Lord, have mercy.

3. PRIEST OR LECTOR: That the leaders of nations may, in this year, be filled more with a Christ-like love for all men and less with the spirit of an arrogant and narrow nationalism, we pray to the Lord.

PEOPLE: Lord, have mercy.

4. PRIEST OR LECTOR: That the President and other leaders of this great nation may, under the guidance of the Holy Spirit, govern with ever more perfect Christian charity and justice during the year 1965, we pray to the Lord.

PEOPLE: Lord, have mercy.

5. PRIEST OR LECTOR: That our local civil community may, in this year, make continued progress in the field of interracial justice and harmony, we pray to the Lord.

PEOPLE: Lord, have mercy.

6. PRIEST OR LECTOR: That all Baptized Christians may increasingly regard their baptism as a pledge of their personal commitment to God and to His sacramental way of salvation, we pray to the Lord.

PEOPLE: Lord, have mercy.

CELEBRANT: O God, our refuge and strength, give heed to the pious prayers of Your Church, You Who are the source of devotion; grant that what we ask in faith we may obtain in deed: Through Our Lord Jesus Christ, Your Son, Who is God, living and reigning with You, in the Unity of the Holy Spirit, forever and ever.

PEOPLE: Amen.

(Celebrant returns to the altar for the Creed.)

'PRAYER OF THE FAITHFUL'

Feast Of The Holy Name Of Jesus

January 3

CELEBRANT: Now that we have listened to The Word of God and had its meaning explained to us, let us join in invoking God's assistance for our Holy Church, for the civil authorities, for those oppressed by various needs, and for the salvation of all men.

1. PRIEST OR LECTOR: That the Bishops and Priests who preach the Holy Name of Jesus may enjoy the full support of all Christian peoples, we pray to the Lord.

PEOPLE: Lord, have mercy.

2. PRIEST OR LECTOR: That all baptized Christians may heed the call of Christ to proclaim His name with reverence and confidence, we pray to the Lord.

PEOPLE: Lord, have mercy.

3. PRIEST OR LECTOR: That those who suffer may find hope and comfort in the Name of Jesus through which they will some day arise in glory, we pray to the Lord.

PEOPLE: Lord, have mercy.

4. PRIEST OR LECTOR: That Christian people who are separated by various differences may find a solid and wonderful oneness in the Name of Jesus, we pray to the Lord.

PEOPLE: Lord, have mercy.

5. PRIEST OR LECTOR: That all members of this assembly may become increasingly worthy of the name of Christian, we pray to the Lord.

PEOPLE: Lord, have mercy.

6. PRIEST OR LECTOR: That our increasing reverence for the name of Jesus may prompt us to respect the good names of others and to avoid all calumny and detraction, we pray to the Lord.

PEOPLE: Lord, have mercy.

CELEBRANT: O God, our refuge and strength, give heed to the pious prayers of Your Church, You Who are the source of devotion; grant that what we ask in faith we may obtain in deed: Through Our Lord Jesus Christ, Your Son, Who is God, living and reigning with You, in the Unity of the Holy Spirit, forever and ever.

PEOPLE: Amen.

(Celebrant returns to the altar for the Creed.)

God Love You

Most Reverend

Fulton J. Sheen

What the Church owes to a beautiful 19-year-old girl! It was the wealthy daughter of a silk manufacturer of Lyons, France, Pauline Jaricot, who founded a way of aiding the Missions which every Pontiff from Pius XI to Paul VI calls his own, namely, The Society for the Propagation of the Faith. One day while watching two sanctuary lamps, one slowly burning out, Pauline thought how wonderful it would be for the full one to pour some of its oil into the needy vessel. Applying this to the Missions, she began organizing groups of ten, each of which was to give a French sou (penny) to the Missions. These ten were to gather ten more, and so forth.

The money she collected was not much at first, but she gave it all to one missionary society in Paris which used it only for its members who had missions in Asia. Then in 1822, Pauline approached a wealthy man of Lyons, Monsieur Coste, who refused to aid her saying: "No! The distribution is too exclusive. Would it not be better to establish one collecting agency for the entire world? There are poor missions everywhere." Pauline had already begun to think that The Society for the Propagation of the Faith, which she founded, should be "Catholic", and so she began serving the world.

In 1922, 100 years after its foundation, The Society for the Propagation of the Faith was moved to Rome by Pope Pius XI. There is made the Church's own missionary society. It is the only missionary society in the entire Church which aids the whole world. The poor missions of the United States, for example, last year received \$3,500,000. Latin America, the Near East, Asia Oceania — you name it — WHEREVER there are Missions, there help is given.

When the Church moved the Society to Rome, the Holy Father said: "Its purpose is to equalize aid." When each society solicits help, there is great inequality; some receive much and others little. Rarely does one society give money to another society, so the Church, which has to help everyone, was forced to have a society such as The Society for the Propagation of the Faith.

When, therefore, the time comes to make your will, to take out an annuity (and incidentally reduce taxes) or to make reparation for your sins, give aid first to the Missions everywhere in the world. As the Holy Father said, "The Society for the Propagation of the Faith is first and principally to be aided." The alms and sacrifices are not invested, nor put in Wall Street or in stocks and bonds. All alms received are distributed to the Missions of the world that very year. Nothing is kept for investment. NOTHING! This does not make worldly sense in this day when there is such a tendency to pile up wealth, but it does make heavenly sense. Write to me about your annuity and your will and send alms. Nothing you give to the Holy Father for the poor of the world will end in a bank vault or in investments. There are too many poor.

GOD LOVE YOU to a student for \$1 "I promised a donation and public acknowledgement in thanksgiving to the Blessed Mother and to all the saints who helped me with my school-work." . . . to Anon. for \$2 "I want to aid the Holy Father through the Missions and send this offering for a Mass."

The color of each of the WORLD MISSION ROSARY'S decades symbolizes one of the five continents of the world where missionaries are laboring to bring souls to Christ. Those of you who cannot go to the Missions can strengthen those who work in your place by praying for them. To receive the WORLD MISSION ROSARY which has been blessed by Bishop Sheen, send your request and an offering of \$2 to The Society for the Propagation of the Faith, 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.

Holiday Mood Of Saigon Changed By Bomb Tragedy

By Father PATRICK O'CONNOR

SAIGON (NC) — The more than 100 persons injured in the Christmas Eve explosion in the Brink Hotel, an American officers' residence, were swiftly moved to a U.S. Navy hospital.

Father Robert Crawford, C.M., from Philadelphia, hurried to the hospital, which he attends whenever the Army Catholic chaplain is covering units outside the city. Father Crawford is the parish priest of the English-speaking Catholics of Saigon.

The powerful blast shattered windows of nearby buildings. At first it was believed nobody had been killed outright. Later it was discovered that one officer, Lt. Col. James R. Hagen of Oklahoma City, whose room was above the place where the bomb exploded, was killed. David W. Agnew of Winter Park, Fla., died of injuries in the hospital.

A fierce fire, probably feeding on the gasoline in burning vehicles, was soon quelled by Saigon firemen.

This correspondent was three blocks away in another American officers' hotel, looking over the third floor chapel where he was to celebrate Midnight Mass for the Catholic residents of the hotel, when the explosion shook the street.

He reached the Brink Hotel through Saigon crowds whose Christmas holiday mood had suddenly changed. They watched billowing smoke, then flames rising from the ground floor of the bombed building. Already the injured were on their way in every kind of available vehicle to the hospital, even before ambulances could arrive.

An American colonel was sending teams to search through each floor of the building for injured. A couple of stretcher cases were brought out, but by that time most of the men coming down the glass-strewn stairs were able to walk, though bleeding from cuts and gashes.

The total number of casualties was reported the next day to be 107, some of whom were only slightly injured. They included one Australian officer and 43 Vietnamese.

The explosion at 6 p.m. did not deter large crowds from attending Christmas night Masses at the cathedral, only five blocks from the bombed Brink Hotel. Congregations packed the church for 8:30 and 10 p.m. Masses. In other years Christmas Midnight Mass was usually celebrated out of doors in what is now John F. Kennedy Square facing the cathedral.

3 More Missioners Expelled From Brazzaville In Congo

PARIS (NC) — Three more missionary priests have been expelled from the former French Congo for alleged activities against the Brazzaville government.

The priests, all Holy Ghost Fathers, have been identified as Father Bernard Aquillon of Dolisie mission, Father Etienne Dattas of Madingou mission and Father Jean Bergeron of Liranga mission.

The Congo Republic of Brazzaville borders the former Belgian Congo where scores of missionaries have been driven out or killed by rebels. Although the Brazzaville Congo has not been the scene of native rebellions,

relations there between the Catholic Church and the government of Alphonse Massamba-Debat have been deteriorating rapidly.

One French priest and four lay missionaries were expelled from the country in November. Another priest, Father Louis Badilia, editor of La Semaine Africaine (The African Weekly), is still held in a Brazzaville jail.

Two other priests had been arrested and tortured previously for sheltering Fulgence Biyaoula, president of the African Confederation of Christian Workers, who was being sought by the authorities.

Respect Human Rights, Prelate Asks Reds

BERLIN (NC) — Stefan Cardinal Wyszynski challenged the Polish communist regime to respect the rights of man in his Christmas sermon, according to reports received here from Warsaw. The Polish Primate also extended his personal Christmas greetings to the government.

Cardinal Wyszynski reminded the congregation at his Cathedral of St. John in Warsaw that the Polish government had publicly accepted the Universal Declaration of Human Rights. Now, he said, it is expected that

this acknowledgment be followed by deeds.

"There can be no peace — political, economic or social — without the basic rights of man being respected: the right to freedom of conscience, freedom of expression, freedom of religious practice," he declared.

He also was quoted as saying that "respect for government would not be achieved by police, gendarmerie, the penal code and prisons, but by respect for the rights of human beings."

HONG KONG CONFIRMATION. Bishop Lawrence Bianchi administers to these young mothers at Our Lady Of Angels parish.

Dr. M. D. FitzGerald Dies; Knight Of Holy Sepulchre

Solemn Requiem Mass was sung Wednesday in the Cathedral for Dr. Maurice David FitzGerald, Knight of the Holy Sepulchre, and prominent radiologist and Serra Club member, who died last Sunday at the age of 51.

Bishop Coleman F. Carroll assisted at the Mass sung by Msgr. William F. McKeever, pastor, Little Flower parish, Hollywood; and gave the final absolution.

Father Lambert Hickson, C.P., retreat director at Holy Name Monastery, Houston, Tex., and long-time friend of Dr. FitzGerald was deacon and Father Gregory Fleischer, O.S.B., assistant pastor, the Cathedral parish, was subdeacon. Father Arthur DeBevoise and Father Joseph Brunner were masters of ceremonies.

Msgr. Patrick J. O'Donoghue, V.G., rector of the Cathedral and Msgr. Peter Reilly, pastor, Little Flower parish, Coral Gables, were chaplains to Bishop Carroll.

A member of Little Flower parish, Hollywood, who formerly was a parishioner of Little

Flower Church, Coral Gables, Dr. FitzGerald was a founding member and first president of the Serra Club of Evansville, Ind., and a member of the Miami Serra Club.

A native of Chicago, Dr. FitzGerald received his doctorate in medicine from Loyola University and practiced medicine in Chicago from 1937 to 1940. He served on the staffs of Mercy Hospital and Little Company of Mary Hospital in Chicago from 1946 to 1950, and was also an associate in radiology in Cook County Hospital. From 1956 to 1961 he was director of radiology at St. Mary Hospital, Evansville, Ind. For one year, Dr. FitzGerald was the associate in radiology at St. Margaret Hospital, Peru, Ill.

Since coming to South Florida in January, 1963, he has been an associate in radiology at Miami's Mercy Hospital and Memorial Hospital in Hollywood. During World War II, Dr. FitzGerald was a major in the U.S. Army and served in the Southwest Pacific area.

He was a member of the Fourth Degree, Knights of Columbus, the American College of Radiology and the Radiology Society of North America, British Institute of Radiology, the American Society of Tropical Medicine and the American Geriatric Society. In addition, he was founder and first president of the Tri-State Radiological Society of Indiana.

In addition to his wife, Mary Frances, Dr. FitzGerald is survived by two sons, David J., and Patrick J.; four daughters, Maureen, Jean, Martha and Janet, all of Hollywood; two brothers, John E., Oshkosh, Wis. and Thomas S., Chicago; and a sister, Miss Helena R. FitzGerald, Chicago.

Entombment was in Our Lady of Mercy Mausoleum under the direction of McHale Funeral Home.

SANTA CLAUS welcomed more than 200 preschool children to a Christmas party sponsored last week at Centro Hispano Catolico, di-

cesan Spanish center in downtown Miami. Hundreds of gifts were distributed to the Spanish speaking youngsters during the afternoon.

Voice Photos

Spanish-Speaking Children Received Toys From Santa At Centro

LATEST MODEL airplane was one of many gifts distributed to Spanish-speaking boys and girls. Sister Reparata, O.P., native of Cuba, in the 60th year of her religious profession, is one of the Dominican Sisters who staff the Spanish center.

Cardinal Spellman Spends Christmas Near Castroland

GUANTANAMO BAY (NC) — On the doorstep of the western world's bastion of atheistic communism, Francis Cardinal Spellman of New York brought the Christmas message of the Prince of Peace to hundreds in this nation's defense forces.

High point of the cardinal's 14th consecutive Christmas visit to U.S. military personnel stationed overseas was the Christmas Midnight Mass offered in the chapel at the strategic naval base here.

For the first time in his 48-year priesthood Cardinal Spellman offered Mass at an altar facing the congregation in the English vernacular. He was assisted at the Mass by Father (Lt. Comdr.) Alfred F. Van Beck of Milwaukee, the base's chief Catholic chaplain, and Msgr. Patrick V. Ahern, the cardinal's secretary and traveling companion.

From a guard post close by, Cardinal Spellman got a view

of the other side of the "cactus curtain" where the communistic forces of Fidel Castro dominate. Next the cardinal was taken on a helicopter trip and got a birdseye view of Castroland.

After eating Christmas dinner with hundreds of enlisted men in a base mess hall, the cardinal returned to base head-

quarters and in the chapel offered his third Christmas Mass at 4 p.m.

Cardinal Spellman, military vicar of the U.S. armed forces, arrived here from Puerto Rico by Navy plane. He was met by Rear Adm. John D. Bulkeley, commander of the base here and members of his staff.

In Puerto Rico, Cardinal

Spellman had officiated at the consecration of Bishop Fremiot Torres Oliver of Ponce, and then visited Army, Navy and Marine installations on the island.

In a high school auditorium at Fort Buchanan, P.R., the cardinal offered Christmas eve Mass for more than 300 Army, Marine and Navy servicemen and members of their families.

After January 1, 1965

your savings deposits earn

4%

at
BOULEVARD NATIONAL!

Bank on Boulevard National to give your savings the highest interest rate a full-service bank can pay under banking law.

Effective January 1, 1965, savings deposits made by the first of the month will earn 4% interest annually, compounded and credited quarterly.

FOR A BIGGER RETURN ON YOUR SAVINGS—
BANK AT BOULEVARD NATIONAL!

Boulevard NATIONAL BANK

5000 Biscayne Boulevard — Miami

Member Federal Deposit Insurance Corporation
Member Federal Reserve System

KEEP US IN MIND
WE'RE EASY TO FIND

Federal
SAVINGS AND LOAN ASSOCIATION
OF CORAL GABLES
MIRACLE MILE AT PONCE
RIDAYS — 9:00 to 8:00

The Best Place
For Your Money

4 1/4% Insured Savings
Current Dividend

A TOUCH OF CAPE COD ON BISCAYNE BAY

Mike Gordon

SEAFOD RESTAURANT

On the 79th St. Causeway
Miami, Fla.

- MAINE LOBSTERS
- NEW ENGLAND SEAFOOD
- CLAMS, OYSTERS & STONE CRABS

MIAMI'S OLDEST SEAFOOD RESTAURANT — OUR 19th YEAR

REXALL DRUGS AND VARIETIES
FINER PRESCRIPTION SERVICE

ROYAL PALM DRUG
806 N. KROME AVE.
HOMESTEAD
CI 7-6949

DIXIE DRUG STORE
FEDERAL HIGHWAY
NARANJA
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 247-3143 255 N.E. 3rd Street
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
Serving So. Dade & The Florida Keys
Ed L. Branam — Owner and Funeral Director

Parking for 75 Cars

PLEASE SAY
YOU SAW IT
IN "THE VOICE"

800 Get Holiday Meal At Camillus House

CAMILLUS HOUSE patrons line up for Christmas dinner. A total of 800 men were served dinner there on the holiday thanks to the generosity of not only Catholics but Jews and Protestants.

An ecumenical spirit prevailed at Camillus House for Christmas dinner there.

No one was turned away, regardless of race, creed or color — as has always been the case.

And Jews, Protestants and Catholics all contributed to help provide the dinner for the destitute and the homeless who went to Camillus for their holiday meal.

The number served a turkey dinner on Christmas day of 1964 — 800 — was a good deal less than last year when 1,800 were fed . . . but Brother John of God, one of the Little Brothers of the Good Shepherd who staff Camillus House said there apparently were reasons for this.

"For one thing," he said "we seem to have more people calling us up asking for men to do some work for them."

Brother John pointed out that this helps provide some of the out-of-work men in the area with a little money with which to buy food and thus reduces the number of men coming to Camillus House.

Another factor, that apparently reduced the number of men coming to Camillus House for their holiday dinner, he said, was that there seemed to be fewer "new faces" this year in the meal lines that form daily outside Camillus House.

In addition to the regular patrons of Camillus, Brother John explained that normally about this time of year when the weather begins to get cold up North a number of "new faces" usually appear. However, these "new faces" were not present in as great numbers as they have been in previous years.

Brother John said he wished

Voice Photos

A Turkey Dinner Was Served To All On Christmas At Camillus House

to thank "in the name of the Little Brothers of the Good Shepherd and also in the name of the poor people who come to Camillus House" all those who contributed food or money for the Christmas dinner there.

The Brothers of the Good Shepherd issued a special thanks to the Jewish people and Protestants in addition to the Catholics, who made donations of food, money or toys to Camillus House.

"The Jewish people have been excellent" in their donations to Camillus House this year, said Brother John of God, adding: "they really have done a great amount for us."

In addition to serving Christmas dinners, Camillus House distributed toys to more than 100 needy children. Many of the toys were donated by a number of Protestant Sunday schools.

The only thing missing at

Camillus House on Christmas was a Santa Claus. "Someone had planned to come and play Santa Claus for us," said Brother John of God, "but he was unable to make it for some reason."

Holy Name Society Officers Will Meet At Monastery

The Executive Board of the Diocesan Union of Holy Name Societies will hold a meeting on Saturday, Jan. 23, at the Our Lady of Florida Monastery and Retreat House in North Palm Beach.

John J. Boylan of Lantana, president of the Diocesan Union, urged any parish Holy Name Society that might have a matter they wished discussed at the meeting to contact any member of the board which consists of the diocesan officers, the committee chairmen and the deanery presidents.

Boylan issued a special reminder to all parish societies that their annual assessment to the Diocesan Union is now due. Boylan pointed out that 25 per cent of this amount is returned to the Holy Name Deaneries.

In citing the uses to which the money is put, Boylan had this to say:

"We are getting out a month-

ly bulletin, plus many other special mailings. Also a further supply of binders has been purchased for parish societies paid for by the Diocesan Union.

"We also have in the past underwritten losses at the annual convention. This has been done to keep the fee for registration as low as possible in order that the greatest number of members might attend."

Boylan also pointed out in a special statement issued to all parish Holy Name Societies that beginning with this year, 1965, all parish societies must elect new officers during the month of April.

Boylan noted that this was in accordance to a change in the bylaws of the Diocesan Union of Holy Name Societies. He explained that it "will unify our election dates and make the job of our Diocesan Union much easier."

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

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

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

MARYMOUNT COLLEGE
TWO-YEAR LIBERAL ARTS COLLEGE for WOMEN
Conducted by
Religious of the Sacred Heart of Mary
Resident and day students
For INFORMATION write:
Dean of Admissions
Marymount College
Boca Raton, Florida

FARREY'S
DECORATIVE FURNITURE PULLS
One of hundreds of delightful, different and so chic pulls that are designed for functional use . . . but will show your good taste and ability as a homemaker. Come in and choose the pulls best suited for your decor.
7225 N.W. 7th Avenue Telephone PL 4-5451
Convenient To The North-South Expressway, Use The 69th St. Exit.

FARREY'S
CUSTOMERS MARKET
FRESH SEAFOOD AND POULTRY
WHOLESALE AND RETAIL
Ph. JA 2-4851
115 S.W. 2nd St. (Behind Burdine's) Ft. Lauderdale

Catholic and Public High Schools Weekend Retreat For Boys
A Three Day Spiritual Program Sponsored By The Diocese Of Miami
6 P.M. Friday Until 2 P.M. Sunday
ST. JOHN VIANNEY SEMINARY AND RETREAT HOUSE
2900 S.W. 87th AVENUE (Galloway Rd.) MIAMI, FLORIDA

Mail this application blank to make your reservation. The suggested offering, covering room and board is \$10.

Scheduled Retreats:
FRIDAY — JANUARY 29, 1965
FRIDAY — FEBRUARY 26, 1965

REGISTER NOW!

MAIL TO: REV. MARTIN J. CASSIDY, ASSISTANT DIRECTOR OF LAY RETREATS ST. MATTHEW'S RECTORY 916 N.E. 2nd ST., HALLANDALE, FLA. PHONE 923-3222

NAME _____
ADDRESS _____
CITY _____ PHONE _____
PARISH _____

READY TO SERVE YOU

JOHN DAMICH
St. Rose of Lima Parish
Knights of Columbus

GEORGE NEFF
Immaculate Conception
Knights of Columbus

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

SOLVE YOUR HEATING PROBLEMS NOW!

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

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

BROWARD - FORT LAUDERDALE

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

JIMMY FAZIO'S HOUSE OF PRIME RIBS

3485 N. Federal Hwy. — Ft. Lauderdale

Make Reservations for New Year's Eve
for the Greatest Time of Your Life!

★ Now Starring ★

THE KENTONES

Direct From the Lucayan Beach Hotel
Plus

TONY MILES DANCE TRIO

Florida's Finest Entertainment Policy

Opening January 4th, The Great
Dick Contino and His Accordion

Reservations: Phone 565-4102 or 565-4146

PERFECT END

*TM registered

TO ANY DAY

Stretch out in a Contour* . . .
feel how it helps you unwind
because it's built for head-to-
foot comfort, rest and relaxa-
tion. Completely unlike angu-
lar chairs! Worth trying!

Free Demonstration

Sold Only at Bldg., "G"
TIMES SQUARE
SHOPPING CENTER
FORT LAUDERDALE
(N. Federal Hwy. and
Oakland Park Blvd.)
CALL 566-8081

White-Tite

Exclusive Coating Guarantees Longer Life

World's finest roof coating — White-Tite — has been proved in use for over 17 years. One example of their quality workmanship is the flat tile roof on the home of Mr. and Mrs. H. J. Brockway, 5780 S.W. 13th St., which was cleaned, sealed and coated by White-Tite 11 months ago. White-Tite's exclusive sealing and coating process protects the roof during hurricane winds and prevents tile loss. While White-Tite does not patch leaks, we can fix broken tile during our regular sealing process. Wherever you live in Florida, there's a White-Tite roof near your home. Why settle for less? Have White-Tite and be sure!

No Interest Charge on Financing	Guaranteed 2 Years 5 Yr. Warranty 17 Years of Experience in Roof Coating	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

TV AND APPLIANCES

6 Famous Makes

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

643 N. Andrews
FT. LAUDERDALE
JA 3-4337

Pella wood folding

DOORS & PARTITIONS

Florida PRODUCTS, Inc.
Distributors
Jackson 3-4189 2115 S. ANDREWS AVE.
FORT LAUDERDALE

BRUNING PAINT

FLORIDA MADE FOR THE TROPICS

WATKINS
PAINT & WALLPAPER
2951 W. BROWARD BLVD.

581-1830

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

Hale Features the World's Finest Pianos & Organs

New Pianos from \$495.

PIANOS

- Steinway
- Hammond
- Wurlitzer
- Story & Clark

ORGANS

- Hammond
- Everett
- Wurlitzer
- And like new trade-ins
- Hammond • Wurlitzer
- Baldwin • Gulbransen
- Lowry • Conn
- Thomas
- and others from \$295

Over 100 Good Used Pianos and Organs
guaranteed as represented

New Organs from \$595.

COMPLETE SERVICE
We Service All Organs Expert Piano Tuning

Hale

Fine Teachers
available
at all studios

Piano & Organ co.

NOW 4 STUDIO LOCATIONS

SOUTH FORT LAUDERDALE: 2020 S. Andrews — 523-3458	CORAL RIDGE: Shopping Plaza — 566-2432
IN HOLLYWOOD: 2326 Hollywood Blvd. — 922-7578	IN BOCA RATON: 101 Royal Palm Rd. — 395-7111

LUdlow 1-3310

LOgan 6-8481

BAIRD CASE Funeral HOMES

2605 W. Broward Blvd. 4343 N. Federal Hwy.
Elwood G. Baird, F.D. Fort Lauderdale, Florida Cy J. Case, F.D.

STITELY FUNERAL HOME

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

Dennis B. Stitely
LICENSED FUNERAL DIRECTOR PHONE 987-1800

IN BROWARD COUNTY IT'S POWELL MOTOR CO.

The World's Cleanest Used Cars
(Established 33 Years)

The Voice All-Star Football Team Of 1964

YOUNG

HERNANDEZ

FLAHERTY

LUZARRAGA

KEARNEY

MAITLEN

GOLDING

TORRADO

By JACK HOUGHTELING

An all-new Voice all-star football team has been selected for the 1964 season with special recognition going to Chaminade High's Class A Regional champions with halfback Danny Maitlen selected as the diocese's outstanding player and Glen Martin, the Lions' head coach, as the coach of the year.

There isn't a single repeater from last year's all-star squad as a new cast of faces moved to the front this year.

In addition to Maitlen, the backfield is composed of quar-

terback Rene Torrado of Archbishop Curley, halfback Bill Drown of Cardinal Newman and fullback Gene Dunlevy of Cardinal Gibbons.

The line is topped by Curley's 210-pound tackle Ron Young, Chaminade's second-team little all-star guard Jack Kearney, 195, and a pair of Miami all-city picks, end Greg Golding of Curley, 165, and guard Joe Flaherty of Christopher Columbus, 170.

Completing the line are end Joe Hernandez of Columbus, 190, tackle Don Beattenmuller of Newman, 188, and center

George Luzarraga of LaSalle, 200.

All members of the first team are seniors with the exception of Luzarraga.

As a unit, the first team line averages 187 pounds while the backfield comes in at a sturdy 177.

Maitlen added the diocese honors to his season-long collection of awards, including all-Broward County and Little All-State first team.

During the regular nine game schedule for Chaminade, Maitlen averaged 8.7 yards a carry, scored 88 points on 14

touchdowns and had four touchdown runs of 54 yards or longer.

In addition, he was a stand-out on defense as a linebacker.

Martin, a veteran coach from the West Virginia high school circles, built the Chaminade squad into a South Florida small school power in just two seasons. His team's only two regular season losses were to the larger Class AA schools, both defeats by a single point.

The Lions also defeated three AA schools.

Chaminade lost in the state

semi-finals to eventual Class A champ Wildwood and finished the year with a 7-3 record. He was earlier picked as Broward County's coach of the year.

The Voice all-star second team is composed of ends John Gass of Newman and Jim Patterson of Curley, tackles George Colgin of Chaminade and Jim Mennes of Curley, guards John Conrad of Columbus and Rom Kairalla of Newman, center Tom Welsh of Gibbons, quarterback Jack Garner of Chaminade, halfbacks George Bracy of Gibbons and Tom Koziol of LaSalle and full-

back Mike O'Brien of Columbus.

The second team includes four juniors, Colgin, Bracy, Koziol and O'Brien.

The selections were particularly close at end, tackle and guards positions.

In all, six of the eight diocese schools fielding football teams are represented on the first two teams with Curley getting five of the top 22 spots.

Columbus, Chaminade, and Newman each placed four members on the first two teams while Gibbons had three and LaSalle a pair.

1964 Voice All-Stars

FIRST TEAM

Pos.	Name and School	Ht.	Wt.	Class
End	Greg Golding, Curley	6-2	165	Sr.
End	Joe Hernandez, Columbus	6-2	190	Sr.
Tackle	Don Beattenmuller, Newman	6-0	188	Sr.
Tackle	Ron Young, Curley	5-10	210	Sr.
Guard	Joe Flaherty, Columbus	5-10	170	Sr.
Guard	Jack Kearney, Chaminade	6-1	195	Sr.
Center	George Luzarraga, LaSalle	5-10	200	Jr.
Quarterback	Rene Torrado, Curley	5-10	170	Sr.
Halfback	Danny Maitlen, Chaminade	6-0	177	Sr.
Halfback	Bill Drown, Newman	5-10	178	Sr.
Fullback	Gene Dunlevy, Gibbons	6-0	185	Sr.

SECOND TEAM

Pos.	Name and School	Ht.	Wt.	Class
End	John Gass, Newman	6-0	185	Sr.
End	Jim Patterson, Curley	6-2	185	Sr.
Tackle	George Colgin, Chaminade	5-11	205	Jr.
Tackle	Jim Mennes, Curley	6-2	190	Sr.
Guard	John Conrad, Columbus	5-10	180	Sr.
Guard	Ron Kairalla, Newman	5-10	175	Sr.
Center	Tom Welsh, Gibbons	5-11	150	Sr.
Quarterback	Jack Garner, Chaminade	6-1	180	Sr.
Halfback	George Bracy, Gibbons	6-0	185	Jr.
Halfback	Tom Koziol, LaSalle	5-9	165	Jr.
Fullback	Mike O'Brien, Columbus	6-2	192	Jr.

HONORABLE MENTION

CHAMINADE: Skip Dent, Bob Rivard, Phil Kurtgis, Bill West, John Ford. COLUMBUS: Lewis Pytel, Hal Hartman, Doug McClintock, Todd Freeman. CURLEY: Kent Golding, Pete McEachern, Don Berry, Mike Zorovich. FT. PIERCE: CENTRAL CATHOLIC: Bill Malcolm, Hank Zalar. CARDINAL NEWMAN: Carl Crown, Tom Counihan, Ron Reinsfelder. ST. THOMAS AQUINAS: Dave Vaccaro, Chuck Harris, Al Ackerman, Al Morrell, Bill Wilson. LASALLE: Norm Asmar, Jack Maro, Bob Diedrich, Oscar Gaetan, Eric Collier.

News Of High Schools In The Diocese

Jim Ailant, a member of the Catholic Forensic League team at Bishop Verot High School in Fort Myers, took first place in all four rounds of a National Forensic League tournament held at Sarasota High School.

Four students from Bishop Verot High School, under the supervision of Sister James Francis, who is in charge of the Forensic League team, competed in the tournament at Sarasota High.

The four were: Ailant, Mary Vogt, Michèle Hitzing and Robert Bruce.

Sister Rosanne, guidance director and Mother Bernard Mary, principal of Verot High School, attended a three-day meeting in Jacksonville of the Florida Personnel and Guidance Association.

Prior to the beginning of the holiday vacation for students at Central Catholic High School in Fort Pierce, members of the Journalism class were sent out on an assignment. They were given certain boundaries and 20 minutes of time.

The students came back with feature and news stories. Among these were the discovery of a pair of lost shoes lying on a main street and an interview with a Christmas tree. All of the students enjoyed the exercise and it gave the class members a chance to see what the job of a roving reporter is like.

The Latin Club of Central Catholic held a meeting at which papers were read on Roman gods and goddesses. Among these were Minerva, Venus and Jupiter.

Freshmen students at St. Thomas Aquinas High School in Fort Lauderdale presented "The Miracle Of Guadalupe" to Religion I classes. The play was given under the supervision of Sister Therese Margaret, O.P.

Director for the play was Fred Rock. His assistant was John Page. The cast included: Donna Meyer, Roberta Santini, Victor Rujals, Ronald Rhinehart, Dennis Driscoll, George Winton, and Dianne Cleer. The costumes and scenery were designed by Barbara Ricci.

Patricia Sanderson and Jim Shevlin members of Aquinas High's Forensic League team, took third place certificates in girls and boys extemporaneous speaking respectively in a National Forensic League tournament held at Miami Beach High School. Other Aquinas students attending the tournament were: Linda Ouimet, JoAnn Bucci, Jay Smallwood, Edwina Zagami, Jerry Esposito and Jim Harvitt.

The National Honor Society of Cardinal Gibbons High School in Fort Lauderdale held an induction of new members.

President Dick Ott enumerated the accomplishments of the newly inducted junior students as each lit four candles signifying scholarship, leadership, character and service. James Huser, guidance director at Pompano High School, addressed the student body as guest speaker.

Those students inducted included: Daryl Smith, Paul Ott, Adrienne Roy, Mike Dissette, Elizabeth Stanley, Charlie Zap-

alla, Gary Geriffi, Eileen McDargh, John McDargh, Joe Kovaz, Louise Ross, Ray Powers and Edwina Dionis.

A special award was presented to Pat Dissette during the assembly for membership in McCall's Teen Fashion Board.

The second edition of "The Pacesetter" was distributed to students of Msgr. Pace High School before school was dismissed for the holidays.

A Pre-Christmas visitor to the school was Bob Preziosi, a Pace alumnus and former senior class president.

A freshman at Notre Dame University, Preziosi spoke to the school's college-bound seniors on various aspects of college life, including orientation problems and dormitory life.

The Christmas dance, sponsored by the Sodality, was held last Saturday.

Members of the Legion of Mary of LaSalle High School have been teaching catechism in a number of parishes. This project is the main purpose of the Legion.

A Christmas Formal dar sponsored by the Immaculi. LaSalle High School's Parish Auxiliary, was held last Monday. Music was provided by the Twi-Lights.

The student's Spirit Committee will sponsor a dance on Saturday, Jan. 16.

(The material in the above High School News Report column was submitted by the following high school correspondents for The Voice: Mary Pat Dukas and Mary Whitehill of Bishop Verot High; Pattie O'Neill of Central Catholic High; Cindy Blumenfeld of St. Thomas Aquinas High and Maureen Fox of Cardinal Gibbons High.)

Five Teams Unbeaten In Dade CYO Hoop League

Only five teams are still unbeaten in the Dade County CYO Basketball League.

The five are: Holy Rosary, Epiphany EE and Corpus Christi in the South Dade Division and St. Rose of Lima and St. Mary Cathedral in the North Dade Division.

The Cathedral has a record of two wins and no losses while the other teams all have records of three wins and no defeats.

The Cathedral was idle on the opening day of the league season.

Both of the Cathedral's victories have been impressive ones. The first was an easy 41-6 win over St. Monica and the second, last Sunday at North Miami Beach Auditorium, was a 59-15 triumph over Blessed Trinity which has a record of three losses and no wins thus far this season.

In chalking up its third straight win of the season Corpus Christi easily defeated Epiphany Holy Name 42-13 at the Columbus High School gymnasium.

Epiphany EE's third conse-

cutive victory came in a narrow 18-17 win over SS. Peter and Paul.

The only other undefeated team in the South Dade Division, Holy Rosary CYO rolled past St. Michael CYO 30-23.

The leader in the North Dade Division, St. Rose of Lima, defeated St. James CYO by a score of 39-20 to keep its unbeaten record.

In other North Dade Division games, Holy Redeemer won over Our Lady of Perpetual Help CYO 39-22; St. Mon-

ica defeated St. Lawrence CYO 28-16 and Visitation rolled up an easy win over St. Vincent de Paul 28-10.

In the South Dade Division, St. Louis swamped St. Thomas the Apostle CYO 32-9 and St. Dominic defeated St. Timothy 31-13.

Broward Division games saw St. Clement defeat St. Stephen 52-29; St. Anthony win over St. Coleman CYO 18-10 and St. Gregory gain a triumph over St. Vincent 26-23.

The schedule for Sunday, Jan. 3 is as follows:

SOUTH DADE DIVISION

Christopher Columbus High School
12:30—St. Louis vs SS. Peter & Paul
1:30—Holy Rosary vs Corpus Christi
2:30—Epiphany E. vs St. Timothy
3:30—St. Dominic vs Epiphany EE
4:30—St. Michael vs St. Thomas the Apostle

NORTH DADE DIVISION

North Miami Beach Auditorium
12:30—St. Monica vs St. Rose of Lima
1:30—St. Vincent de Paul vs Holy Redeemer
2:30—OLPH vs Blessed Trinity
3:30—St. Mary vs St. James
4:30—Visitation vs St. Lawrence

BROWARD DIVISION

St. Anthony Gym.
2:00—Opa-Locka vs St. Vincent
3:00—St. Coleman vs St. Gregory

(Little Flower Gym)

2:00—Little Flower vs St. Stephen
3:00—St. Clement vs St. Anthony

Planeando la Marcha

Balance de un Año

Por Gustavo Pena Monte

1964 quedó atrás con sus luces y sus sombras, con sus momentos de alegría y triunfo y sus instantes de dolor, persecución, negación de los valores cristianos.

La introducción de la lengua vernácula en la liturgia de la misa y los sacramentos, sobresale entre los acontecimientos religiosos de este año que acaba de terminar. Con esta reforma litúrgica el pueblo se hace más partícipe del Santo Sacrificio, comprende y recibe mejor los sacramentos, se acerca más a Dios, porque le está hablando ahora en su propio idioma. La misa de cara al pueblo, que en 1964 comenzó a practicarse, acerca también más a la congregación al sublime sacrificio y la recitación en voz alta y el canto de himnos religiosos crea un espíritu más comunitario en la asamblea cristiana que es la misa.

Paulo VI inició el año con una peregrinación a la Tierra Santa y lo terminó con otro viaje a la India, para asistir al Congreso Eucarístico Internacional celebrado en Bombay. En ambas ocasiones el Santo Padre atrajo la atención del mundo entero, era la primera vez que un Pontífice Romano viajaba en avión, era desusado ver al Jefe espiritual de los católicos emprender tan largos viajes. En el primero de sus viajes el Papa logró ampliamente los tres objetivos que lo llevaron a los Santos lugares: Promover la unidad cristiana, alentar la causa de la paz mundial y mostrar la Iglesia al mundo.

En Bombay, Paulo VI fue objeto del más grande recibimiento en la historia de esa milenaria ciudad. Allí se presentó ante la multitud que lo aclamaba, como un peregrino de la paz, la alegría, la serenidad y el amor, hablando de la hermandad de todos los hombres bajo la paternidad divina de Dios.

Encíclica y Concilio

En el mes de agosto el Papa Paulo VI dio a la publicidad su primera encíclica, en que propugnó una mayor armonía con los no cristianos, judíos, musulmanes. Abogó por la paz mundial e hizo una enérgica condenación del comunismo, al que llamándolo por su nombre, calificó de ciego dogma que destruye la raíz de todo sistema social que trate de basarse en él, destruyendo la libertad. En esa encíclica, Paulo VI calificó al comunismo como "el problema más grave de nuestro tiempo teniendo palabras de aliento y consuelo para los pueblos que viven sometidos a ese sistema.

En Septiembre quedó abierta la tercera sesión del

Concilio Ecuménico, que tuvo dos logros relevantes: el esquema de la Iglesia en el Mundo Moderno y el esquema sobre Ecumenismo, así como el de la Colegialidad, por el cual los obispos son reconocidos como sucesores de los apóstoles, teniendo al Papa como cabeza.

El papel del seglar en la Iglesia fue también grandemente destacado en esa tercera sesión del concilio y ya comienzan a recogerse los frutos de esa mayor participación del seglar en el Apostolado de la IGLESIA.

En Latinoamérica, aunque la sombra fatídica del comunismo en Cuba siguió azotando a ese pueblo con el terror Pasa a la Pág. 16.

Observarán la Fiesta de la Sagrada Familia

El Movimiento Familiar Cristiano de habla hispana observará la festividad de la Sagrada Familia en la iglesia parroquial de St. Agnes, Key Biscayne, con una misa de comunión a las 4 p.m., seguida de la ceremonia de Renovación de las Promesas del Matrimonio.

Posteriormente, en los terrenos parroquiales se ofrecerá una merienda familiar, con golosinas y entretenimientos para los pequeños hijos de las familias asistentes.

El MFC, que cuenta con equipos de matrimonios que se reúnen periódicamente en distintas parroquias de la Diócesis, invita para este acto del día de la Familia Cristiana a todos los matrimonios de habla hispana radicados en Miami.

SANTA CLAUS hizo las delicias de más de doscientos pequeños que acudieron a la ya tradicional Fiesta de Navidad del Centro Hispano Católico. Infinidad de juguetes fueron distribuidos, mientras los chiquillos disfrutaron de una apetitosa merienda y un sinnú-

mero de entretenimientos, como piñatas, pozos de la fortuna, juegos y cantos infantiles, villancicos y representaciones navideñas. En la foto, la chiquillada da la bienvenida al legendario "Santa". En la página 16, más fotos de esta alegre fiesta infantil).

CUBA, NAVIDAD 1964

"Fueron Estas las Navidades Más Tristes de Cuba"

Por Manolo Reyes

¿Cómo fueron las Navidades en Cuba?

Esa es la pregunta que muchos se hacen en todo el Continente Americano.

Informes llegados desde la isla mártir al exilio revelan que las Navidades que acaban de pasar han sido las más tristes que ha tenido hasta ahora el pueblo de Cuba.

La religiosa conmemoración del nacimiento de Jesucristo tiene un esencial carácter familiar, y actualmente la familia cubana vive separada, ya sea por un ignominioso paredón, por una cárcel política, por el mar o porque algunos de sus componentes se pusieron el uniforme castrista y hoy no saben como quitárselo.

Por otra parte, la niñez que crece en la isla, está siendo intensamente adocri-

nada en el comunismo ateo y alejada por consecuencia de toda idea religiosa. Al no haber visto aún la luz de la verdad, la Navidad no existe para ellos.

Los informes recién llegados califican la situación que se está viviendo en estos momentos en Cuba como de horrosa, bajo un terror sin límites y con una tremenda escasez de artículos y alimentos de primera necesidad.

En esta Navidad por primera vez el pueblo de Cuba no tuvo pollo, guanajo o guineo que asar para la tradicional cena de Nochebuena. En diciembre de 1963 sólo pudieron disponer de unos llamados "pollos congelados" que se decía venían de Bulgaria y muchos de ellos se reportaron en mal estado. Pero este año, dicen los informes, "ni eso".

Como sucedió el año pasado el tradicional lechón asa-

do tampoco apareció en la mesa de los hogares cubanos. debido a que el régimen comunista prohibió la matanza de cerdos, dada su gran escasez.

El día de Nochebuena, continuaban diciendo los informes recién llegados al exilio, se vió matizado una vez más, por largas líneas de cubanos que sólo obtuvieron alguna pequeña ración de turrón español.

Sin embargo, siguen manifestando los informes, los jercarcas del régimen ni sufrieron los rigores de una línea para conseguir algún alimento o las privaciones de un racionamiento, pues las mejores comidas y vinos se las reservaron para ellos y los llamados "técnicos" de los países comunistas que están en Cuba.

Referente a los juguetes también la compra de los mismos estuvo racionada a un solo juguete por familia. Dicen los informes que dichos juguetes de ínfimo valor, fueron vendidos a un precio altísimo.

Las fuentes informantes revelaron que en la isla de Cuba se pusieron muy pocos arbolitos de Navidad, demos-

trándose así la tristeza del pueblo.

Las principales ciudades cubanas, especialmente la capital, La Habana, lucieron mortecina, oscuras y sumamente tristes.

A las nueve de la noche del día de Navidad, las calles de Cuba estaban prácticamente desiertas.

Muchos asistieron a los servicios religiosos que el régimen comunista sólo permite dentro del recinto de aquellos templos que aun permanecen abiertos, sin que se pueda hacer proselitismo o labor apostólica externa.

Desde el exilio, diferentes emisoras transmitieron la Misa de Mediachoche del día de Navidad, la llamada Misa de Gallo, y miles de cubanos en la isla mártir, con aparatos de radio sintonizados muy debilmente, escucharon en sus hogares la celebración del Santo Sacrificio.

El resumen de los informes llegados al exilio está contenido en una dramática frase: "Por mucho que se diga, ustedes no pueden imaginarse lo que es esto".

Estas fueron las Navidades en Cuba, bajo un régimen comunista, en 1964.

El Paraíso y un Año Más

Por el Fr. Mauricio de Begoña

La ficción poética de Katherine Burton nos ha ofrecido de nuestro primer padre Adán, al salir expulsado del paraíso terrenal, una imagen desacostumbrada. De ordinario, pintores, literatos y teólogos nos describen un Adán cabizbajo, roto y abatido en su caminar hacia la nueva vida no paradisiaca que le espera. El patetismo de la situación de Adán en tales circunstancias se aumenta con la desolación salvajemente bella de su mujer, nuestra primera madre Eva. Eva y Adán salen tristes del paraíso. No era para menos. Empezaban un nuevo año, una nueva etapa en su vivir, sin término definitivo, a través del tiempo hacia la eternidad.

Pero he aquí, según la poetisa, Adán no se encuentra desalentado al perder el Edén y avanzar hacia una tierra desolada. A pesar de haber sido expulsado del paraíso en un brillante día, va con la cabeza alta, casi alardeando de dejar atrás el jardín divino y como gloriándose de ser ya un desterrado, un exiliado; y hasta mira con cierta sonrisa de desdén al Arcángel justiciero que le amenaza.

Sin embargo, sintió vagamente que algo le empezaba a faltar; algo que le quitaba la paz; algo que le tiraba, como por divina querencia, hacia el sitio que abandonaba, hacia su destino perturbado. Algo se había agrietado en las murallas del paraíso y de su corazón. Lo adivinaba en los ojos de Eva. El paraíso, a su vez, ya no era el mismo. Los animales y la maleza irrumpían sin armonía por todas partes; mientras que todo estaba en orden cuando él moraba allí. Y pensaba:

"¡Si pudiera echar de esa puerta al ángel de la espada de fuego! ¡Si pudiera retroceder y hablar unas palabras con el señor, le exponería cómo algunas pequeñas cosas no andaban bien y que yo sólo he percibido y de las cuales creo que ni siquiera Eva se ha dado cuenta!"

Empezar un año más es adentrarnos en nuevo paisaje de nuestra vida. Más que deprimidos con el paso del tiempo y con la nostalgia de los paraísos perdidos o alejados, debemos ser nuevos y más hombres, nuevas y más mujeres, quienes, sabedores de su gloria redimida y recuperada por Dios bondadoso, avanzamos contemplando nuevas e inmediatas perspectivas de trabajo, de esperanza, de triunfo, de afecto y de amistad.

Epifanía: Llamamiento y Manifestación

Por Fr. Angel Villaronga

Noche de Reyes: noche misteriosa, fascinante y esperada en países de tradición católica.

Noche que es póstica para una de las festividades más hermosas y aleccionadoras del Año cristiano: la Epifanía.

Es la festividad de la manifestación pública del Niño Dios y del llamamiento de todos los pueblos a participar por la fe, del regalo que el Padre eterno hizo al mundo: su Hijo Unigénito.

Si la Navidad no es solamente un hecho histórico que se conmemora, sino que, por el milagro de la Liturgia, se reproduce y se representa, la Epifanía puede también reproducirse y revivirse en cada alma y en cada pueblo.

Una estrella nos lleva al encuentro con Dios, como a aquellos sabios del Oriente: es la estrella de la vocación cristiana, de la fe católica, recibida quizás sin gran esfuerzo nuestro, pero exigente de todo nuestro esfuerzo para cumplir el programa cristiano hasta sus últimas consecuencias.

Y Dios se nos manifiesta constantemente: cada acontecimiento de la vida, luminoso o tenebroso, cada oportunidad de hacer el bien o evitar el mal que se nos presenta, es una manifestación de Dios. Y es como si Dios se nos fuera manifestando más y más, explicándose más y mejor, en esas mil cosas de cada día y de cada vida, que pueden pasar desapercibidas, pero que con un mínimo de sensibilidad espiritual, se convierten en huellas y vestigios de Dios.

La estrella de los Magos es una invitación para los pueblos del siglo veinte. A nuestros pueblos se les manifiesta Dios como en la primera Epifanía. ¿No es una manifestación de Cristo este Concilio Ecuménico centrado todo él en la figura de Cristo y que abre los brazos y las puertas para una unidad total de las creencias cristianas?

¿No es otra estrella de una nueva Epifanía este viaje sin precedentes del Papa Paulo VI a la India, a donde llegó como un peregrino de la paz, la alegría, la serenidad y el amor? El Papa ha-

bló en aquella ocasión de la hermandad de todos los hombres, bajo la paternidad de Dios Nuestro Señor.

En su último mensaje de Navidad, Paulo VI volvió a insistir en la fraternidad de todos los hombres, obstaculizada ahora más que nunca por el nacionalismo, el racismo y el militarismo.

Sus palabras son estrella de luz que han de llevar a los pueblos todos, si estos siguen a la estrella como los magos, hasta donde está el Rey de la paz.

Conocemos parte de los bienes que los magos ofrecieron al Niño en Belén: oro, incienso y mirra. Pero ignoramos toda la riqueza espiritual que ellos se llevaron consigo cuando Cristo se les manifestó en la primera Epifanía: ciertamente, al menos, ellos aprendieron lo mismo que la Epifanía enseña al hombre de hoy, lo que el Concilio Ecuménico repite, lo que Paulo VI seguirá proclamando en sus sorprendentes peregrinaciones: que Cristo nació en este mundo para salvar a todos los hombres, hijos del mismo Padre Celestial.

Hemos Visto

una Estrella

en el

Oriente

NUEVOS HORIZONTES

"Año Nuevo, Vida Nueva..."

Por Manolo Reyes

Hay un viejo proverbio que dice: "Año Nuevo... Vida Nueva".

En esta sentencia viene conferida la idea de un cambio, de nuevos propósitos, de la intención de seguir caminos diferentes que auguran días de bienestar y progreso.

"Año Nuevo... Vida Nueva" significa hacer un examen de conciencia y poner en juego la mayor fuerza de voluntad.

Hoy, primer día del año 1965, es una fecha ideal para hacer el recuento no sólo de los 366 días transcurridos hasta ahora, sino un amplio examen de nuestra vida pasada, y aplicar los remedios que sinceramente nos dicta la voz de la conciencia.

Reza: Señor, dame lo que tengas en tu mano, aunque sea una llaga.

★ ★ ★

No protestes de las exigencias de tu Huésped.

★ ★ ★

Una garantía de amor de Dios: aliviar las cruces de los demás.

¿Qué contestaría el espíritu si le preguntáramos: ¿Corren parejas la edad física de nuestro cuerpo con la edad religiosa que debiéramos tener? O acaso a la madurez de un cuerpo humano sólo podemos mostrar la enseñanza religiosa adquirida en los primeros años de vida... y allí quedó ésta anquilosada?

¿Cuántas veces has tratado de conocer las etapas maravillosas de la vida de Jesucristo? ¿Cuándo fue la última vez que entraste en una Iglesia? Ahora que la Liturgia ha sido modificada y puesta en forma de que tú participes más activamente, lo haces? ¿Te acercas a menudo a la Sagrada Comunión para que Cristo reine en tu alma y en tu vida, como sabes que El quiere hacerlo?

Y de tu patria, ¿qué? ¿Le has dedicado todos los minutos que has debido? ¿Has cooperado para que ella se engrandezca o no has reparado los esfuerzos para que termine los sufrimientos que la aquejan?

En tu vida cotidiana ¿has cumplido con tus responsabilidades como hijo, esposo o padre? ¿Has servido a tu prójimo como a ti mismo? ¿Cuántos nuevos verdaderos amigos has hecho?

Contestando estas preguntas, en el mudo diálogo de la meditación, se pueden encontrar nuevos derroteros que con fuerza de voluntad para poder cumplirlos podrán hacer del Año Nuevo... Vida Nueva.

1965: Resplandor o Tinieblas

Por Enrique Ruiloba

Ya está aquí otro año de nuestras vidas. Parece que fue tan sólo ayer cuando el pasado 1964 se asomó con sus interrogantes al panorama de cada uno. Y ya pasó, ya se fue. Todo un ciclo concluido dejando rastros de alegrías y tristezas, que sólo permanecerán como aleccionador recuerdo de acción de gracias, o constante reproche de actitudes cobardes.

Esta es la época de los propósitos. Siempre se planean con gran entusiasmo, y las más de las veces con sincero deseo de superación o rectificación. Pero también lo frecuente es que se convierta en una disposición de ánimo pasajera, que apenas se proyecta como una ligera cumbre, en el horizonte bastante estéril de nuestra conducta. Así pasa enero tras enero y nos vamos poniendo viejos. Las oportunidades se van perdiendo. Y el mundo sigue en su camino hacia una desintegración creciente de los principios espirituales, morales y de libertad de los hombres.

Afortunadamente para algunos hombres a lo largo y

PROYECCION CURSILLISTA

ancho de la tierra, no tantos como para estar satisfechos, pero suficientes para arrastrar a otros hacia el Camino, el año nuevo es un despertar, y no transitorio, sino permanente.

Esos hombres que así despiertan no permanecen inmóviles, sino que al enfrentarse cara a cara a la responsabilidad del momento no se arredran por las dificultades, sino que animosamente se lanzan adelante, y a golpe de espada van abriendo un surco a los ideales cristianos de Dios, Patria y Familia con un vigor que asustará a los timoratos, pero que no se detendrá hasta llegar a la victoria. Es que la trascendencia es grande y no es juicioso sino absurdo, el esperar "que los otros hagan", porque eso se convertiría en eco que iría rebotando de peña en peña, por los corazones endurecidos, egoístas e indiferentes.

¡Hay que hacer! Dejarnos de utopías o de teorías pseudoconsoladoras que no logran más que hacer perder el tiempo y dejarnos el bien ganado galardón de inconscientes.

Ya está aquí 1965. Del despertar individual y del impulso colectivo en Cristo y ha-

cia Cristo, en el cielo y aquí en esta tierra, con la sociedad, las desigualdades, los problemas, la corrupción de metas y ambientes, dependerá la clave de la renovación que se va imponiendo cada vez con más violencia, como la solución necesaria al mundo de hoy.

¡Renovación cristiana! Que no sean dos palabras huecas, sino la energía poderosa que comenzando en la buena voluntad del individuo, lo centre en Dios. Hecho esto, que continúe por la familia, célula fundamental de la sociedad, y la renueve, convirtiendo el hogar en santuario de amor, ejemplo y respeto. Finalmente al tener el "frente interno" en orden y paz, lanzarse a la conquista del "frente externo", de la patria, y hacerla cristiana, digna, soberana y libre.

Pero esto no ha de ser por etapas de años, ya que estamos atrasados. No podemos contar con el lujo de un descanso; tiene que hacerse con rapidez. No hay que aguardar a largas preparaciones o situaciones favorables. Hay que salir al encuentro de las circunstancias. Hay que crear las oportunidades. El hombre

tiene que ser dignificado, la familia santificada, y la patria liberada.

De nosotros depende el hacer de estos 365 días, altar de resplandores nuevos o antro de tinieblas. Ahí está la encrucijada. Luz o sombras. Unámonos, pues, como Cristo y el Padre se hicieron uno. Unámonos en la familia, para que la dicha de Nazareth descienda sobre nosotros. Unámonos los hermanos para reconquistar la patria perdida, que clama, sufre, agoniza y aguarda las llamas de la Luz que debemos ser cada uno.

La consagración al deber cristiano de conquista se impone. La serenidad en la lucha que se avecina por la patria esclavizada, se haga santa. La posición de guerrero que hay que adoptar sea purificada de personalismo y de ambiciones rastreras. La disposición al martirio mantenga en el corazón lo elevado de los propósitos. Los proyectos de una sociedad transformada por hombres nuevos, para felicidad de todos, estén impregnados de caridad y justicia. Y en todo caso nos impulse con ardor, el sello en el alma de la presencia de Dios, la confianza en su ayuda, la asistencia de la Virgen María y la identificación con la Verdad.

Compruebe sus Conocimientos

- 1—El santo nombre de Jesús significa:
 - Redentor.
 - Salvador.
 - Rey.
- 2—El padre Patrick Peyton es mundialmente conocido por sus campañas en favor de:
 - La Legión de la Decencia.
 - El Rosario en familia.
 - Los sindicatos obreros católicos.
- 3—El principal santuario de la Virgen María en la República Argentina es:
 - Nuestra Señora de Begoña.
 - Nuestra Señora de Alcántara.
 - Nuestra Señora de Luján.
- 4—El fundador de la JOC (Juventud Obrera Católica), en Bélgica en 1912 fue:
 - Mons. José Cardijn.
 - El Cardenal Newman.
 - El Papa Pío XI.
- 5—Es conocido como "el padre de la Teología católica":
 - Santo Tomás de Aquino.
 - San Justino.
 - San Ireneo.

RESPUESTAS:

1—Salvador. 2—El Rosario en familia. 3—Nuestra Señora de Luján. 4—Mons. José Cardijn. 5—San Ireneo.

Santoral de la Semana

Domingo 3, Santo Nombre de Jesús.

El Nombre de Jesús fue revelado por el Ángel a María, cuando se le anunció que ella había de ser su Madre.

Lunes 4, Beata Angela de Foligno.

Martes 5, San Simeón.

Miércoles 6, La Epifanía del Señor.

Es la Epifanía una solemne festividad. Los tres Reyes Magos se postran a los pies de Jesús Infante. Le buscaron, encontraron y ofrecieron ricos presentes. La palabra Epifanía significa manifestación y en este día conmemoramos la manifestación de Jesús como Dios a los gentiles o magos, que le adoraron como tal, y que representaban a la humanidad toda.

Jueves 7, San Carlos de Sezze.

Viernes 8, San Severino.

Sábado 9, Santos Julián y Basilia.

¿Nueva Doctrina Sobre la Virgen?

Como se habla y se escribe tanto con poca autoridad sobre la materia, desearía puntualizar si en esta última sesión del Concilio, se debatió alguna doctrina nueva sobre la Virgen María.

El papel de Nuestra Santísima Madre en la Iglesia fue debatido en la segunda sesión del Concilio Vaticano. En esa sesión, los padres del Concilio discutieron la cuestión de si tratar la doctrina católica sobre María como un documento independiente, o considerarlo parte del esquema de la Iglesia. De esta forma surgieron dos puntos de vista sobre el asunto.

EXTRAÑO PERO CIERTO

Ennegrecida por el humo de las velas a través de siglos, la Madonna de Einsiedeln es el más importante santuario mariano de Suiza.

San Ireneo, que murió el año 203, fue el primer gran escritor teológico de Occidente. Combatió exitosamente los males del agnosticismo.

La Iglesia de las Beatitudes se levanta en la ladera de la montaña en que Nuestro Señor pronunció el Sermón de la Montaña. El Mar de Galilea está al fondo.

Este reloj del Siglo XIV en la Catedral de Wells, Inglaterra, es una máquina de tiempo astronómica y mecánica. Marca las horas en un dial de 24 horas, los minutos, los días del mes y las fases de la luna.

Quisiera Saber...

La primera posición señalaba que el papel especial de María en la economía de la salvación, merecía un tratamiento aparte del esquema de la Iglesia, evitando así que los fieles subestimaran su situación en nuestra fe. Esta posición hacía aparentar en cierta forma a María como si estuviera por encima de la Iglesia, pero siempre subordinada y dependiente a su Divino Hijo, aunque manteniendo su presencia en la Redención de Co-redentora y Medianera de todas las gracias.

La segunda posición sostiene que si la Iglesia es considerada como "el pueblo de Dios", y María pertenece inseparablemente a él, entonces debe de ser tratada dentro del documento de la Iglesia.

Los Obispos conciliares votaron que la enseñanza mariana fuera un capítulo del esquema de la Iglesia. Al hacerlo así, no se definió ninguna doctrina nueva sobre Nuestra Señora, pero la segunda posición señalada parece representar el sentir de la mayoría de los padres del Concilio. De hecho, esto está contenido en la Constitución de la Liturgia promulgada por el propio Concilio el 4 de diciembre de 1963 cuando expresa: "En la Santísima Virgen María, en quien se une por un lazo inseparable en la obra salvadora de su Hijo, la Iglesia la admira y la exalta como al más excelente fruto de la Redención, y la contempla con alegría como ella desea, en su imagen Inmaculada".

Puntos Para Meditar

Si quieres ser bueno, antes has de creer que no lo eres.

Dabas los primeros pasos. Cae. Si no te hubieras levantado, hoy no sabrías caminar.

El celibato sacerdotal es un sacrificio voluntario por ti.

Puedes equivocarte. ¿Y qué? ¿Por eso vas a dejar de actuar?

HABLANDO A LA JUVENTUD

"No Dejes Para Mañana..."

Cada minuto del día tiene un valor muy especial para los niños y jóvenes que están preparándose en todos los aspectos de la vida para ser hombres y mujeres de provecho en el futuro.

Y esa utilidad debe reflejarse en el sentido religioso con todo el énfasis posible. La juventud debe acercarse lo más posible a Dios y unirse a Él con todo el amor de que son capaces sus nacientes sentimientos.

En el orden educativo, deben tratar de estudiar a profundidad todas las asignaturas y tareas, y lograr aprender cada día más. También debe reflejarse en el sentido deportivo porque la juventud necesita que sus músculos se desarrollen apropiadamente dentro de un cuerpo sano.

Y si se estudia y se practica deportes, también los jóvenes deben tener momentos de esparcimiento, de sana diversión para recrear la mente y el espíritu, ya que cuando se colocan frente a frente a la vida, tendrán momentos indescriptibles de dolor, angustia y sufrimiento. Los tiempos que viven ahora serán como un bálsamo para los años venideros. Su recuerdo servirá para restañar heridas espirituales y endulzar graves momentos de

amargura.

Pero siempre recuerden que por sobre todas sus obligaciones y responsabilidades, está el tiempo que deben dedicar a Dios, y a quienes Él quiso que fueran sus padres, así como sus maestros.

Por eso, los minutos de los días que viven ahora que tienen pocos años son de tan gran importancia, pero recuerden que tienen también un gran enemigo, y ese enemigo se proyecta ante sus ojos cuando ustedes dicen "mañana". En cada momento hay que hacer lo que cada momento exige de acuerdo con sus conciencias, siempre de acuerdo con las leyes de Dios... y el deseo de sus padres y maestros.

Ahora bien, a veces la indolencia, la apatía, quizás el cansancio, mueve a la juventud a dejar para mañana ciertas cosas que hoy debieran ser hechas. Y cuantas veces al llegar mañana se dice "pasado mañana" y así sucesivamente, hasta que la tarea se deja sin hacer porque el mañana de actuación jamás llega.

Si quieren ser organizados en la vida, si desean hacer las cosas bien y no con premura para que luego salgan mal, si aspiran a triunfar en el futuro: "no dejen para mañana lo que pueden hacer hoy".

CASA **TRIAS** FLORES

UN SIGNO DE DISTINCION EN EL ARTE FLORAL
(Enviamos Flores en el Día a Cualquier Parte del Mundo)

3632 W. FLAGLER ST. TELF. 445-5011
CORAL GABLES

al bon marché

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

GRAN SURTIDO
EN IMAGENES ESPAÑOLAS, NIÑOS DE JESUS, MISALES, MANTILLAS, FINOS ROSARIOS Y CANASTILLAS BORDADAS A MANO IMPORTADAS DE MADEIRA.

USE NUESTRO COMODO PLAN "LAY-AWAY"
RECORDATORIOS DE BAUTIZO, COMUNION
MISAS DE DIFUNTOS E INVITACIONES DE BODAS

Reparaciones de Imágenes. Servimos envíos por Correo.

GROSSE POINTE MARKET, INC.
LATIN-AMERICAN GROCERY
VIVERES FINOS
ENTREGAS A DOMICILIO
644 N.W. 27th AVENUE, MIAMI — PHONE: NE 5-9775

RIVERO
CASA FUNERAL

ASOCIADO CON PHILBRICK FUNERAL HOME

- FUNERARIA LATINA
- SERVICIO DE AMBULANCIA
- FACILIDADES DE PAGO

660 W. FLAGLER ST. 373-0284
ENTRE 6 Y 7 AVES. 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

"Un Payaso. Y me lo dio "Santa" en Persona. . ."

Trompo Musical en la Fiesta del Centro Hispano.

—Y Tú, ¿Qué Ganaste . . . ?

The VOICE

En Español

Balace de un Año

Viene de la Pág. 13

y el sometimiento a Moscú, otras zonas del continente continuaron en la marcha hacia la estabilidad democrática y el afianzamiento económico, despertando ante las amenazas provenientes de la Isla del Caribe, empeñada en extender sus tentáculos hacia otros territorios, donde ha venido siendo rechazada por las grandes mayorías populares, que se aferran a la búsqueda de mejores perspectivas en lo político, lo económico y lo social, pero firmes en su adhesión a los principios cristianos, fuertemente cimentados desde los tiempos del descubrimiento.

ACTIVIDAD LOCAL

En lo local, la Diócesis de Miami, proyectándose más allá de sus límites, propuso en la voz de su Obispo, Mons. Coleman F. Carroll, la creación de un Instituto Interamericano de Formación Social, que ya ha cubierto dos cursos con cerca de un centenar de becados procedentes de República Dominicana y Puerto Rico, y que planea continuar en el próximo año impartiendo su formación a hombres procedentes de otros países latinoamericanos, en el afán de capacitarlos como líderes perfectamente conocedores de la doctrina social de la Iglesia y de las técnicas necesarias para difundir y aplicar esa doctrina en sus ambientes.

Otros aspectos de la actividad diocesana entre la colonia de habla hispana durante el año lo constituyeron el au-

ge creciente del movimiento de Cursillos de Cristiandad, así como de otras obras apostólicas, tales como el Movimiento Familiar Cristiano, la Legión de María, el Instituto de Acción Social y sus cursos parroquiales, que están llevando la doctrina social cristiana a todos los niveles de la población de habla hispana.

El Centro Hispano Católico siguió siendo lugar de asistencia para miles de latinoamericanos que han acudido a él en busca de Médicos y medicina, empleos, ropa, alimentos o dirección espiritual. Precisamente en este año comenzó a funcionar un Comité de Mujeres Auxiliares del Centro, que está siendo ya de gran ayuda en todas las tareas asistenciales de ese organismo diocesano y que tiende a promover un mayor acercamiento entre los latinoamericanos de Miami con las organizaciones diocesanas.

Campana Pro Fondos Para la Universidad Católica de Ponce

PONCE, Puerto Rico (NA) — Se ha iniciado en esta ciudad una campaña para reunir un mínimo de un millón de dólares destinados al desarrollo de la Universidad Católica de Puerto Rico.

El arzobispo Luis Aponte, cancellor de la universidad, nombró a Teodoro Moscoso, ex-embajador de los Estados Unidos en Venezuela, presidente general de la campaña que recaudará fondos para la construcción de cuatro nue-

MENSAJE DE NAVIDAD DE PAULO VI

Un Llamado a la Fraternidad Entre los Hombres

CIUDAD DEL VATICANO (NA) — En su mensaje de Navidad, el Papa Paulo VI hizo un llamado a las potencias mundiales para que terminen la carrera armamentista en su afán de mantener la paz en base al temor mutuo y que en cambio dediquen sus esfuerzos a resolver los problemas del hambre, la miseria, las enfermedades y la ignorancia.

El Sumo Pontífice habló energicamente contra el nacionalismo, el racismo y el militarismo. Señaló que la humanidad no ha aprendido las lecciones de dos guerras mundiales motivadas por el nacionalismo.

Manifestó el Santo Padre que hay muchos obstáculos que obstruyen "el camino hacia la hermandad humana" y que en estos momentos atravesamos un período en el que se hacen más evidentes y a veces peligrosamente efectivos.

"No podemos evitar sentirnos alarmados ante un militarismo ya no concentrado en la legítima defensa de los países o en el mantenimien-

to de la paz, sino que tiende más bien a robustecer las existencias de armas cada vez más poderosas y destructivas". Luego agregó que este es "un proceso que consume grandes cantidades de dinero y energía humana, satura la mente humana con el pensamiento del poderío y la guerra, e induce a los hombres a hacer del temor mutuo la base traicionera e inhumana de la paz mundial".

El Santo Padre pidió a todos los "gobernantes del mundo", hallar la fórmula para lograr el proceso de desarme. "Nos agradecería ver una investigación de generosa inspiración sobre la forma en que los gastos militares pueden dedicarse a fines humanitarios, y esto no sólo en beneficio de los países interesados, sino también de otros en proceso de desarrollo o en situación de necesidad. El hambre y la miseria, la enfermedad y la ignorancia aún claman por su alivio".

Refiriéndose al nacionalismo dijo que "este enemigo de la hermandad humana cobra hoy fuerzas... hacemos un llamamiento a los gobiernos y pueblos para que se mantengan alertas y moderen este instinto del prestigio y la rivalidad. Pues podría una vez más resultar fatal".

Recordando su viaje a la India, el Papa Paulo comentó que su viaje demostró "que todos los hombres son hermanos" y que "los contactos entre ellos son tantos y tan convenientes que deberían conducir al amor. La idea de la vecindad abraza toda la humanidad. Cada hombre es nuestro vecino... por consiguiente, las barreras levantadas por el espíritu de egoísmo deben ser derribadas; la promoción de los legítimos

intereses privados jamás debe perjudicar a otros o ser contraria al bienestar público".

En alusión evidente a la "Iglesia del Silencio", tras la Cortina de Hierro, el Papa dijo que enviaba sus saludos especiales "a aquellos que debido a tristes restricciones no pueden incorporar signos de felicidad y de serenidad a la fiesta de Navidad".

El Sumo Pontífice dijo también que "la Navidad hace que nosotros mismos experimentemos la esencia de nuestra misión universal, que es la de anunciar la buena nueva: buena nueva que des-

cubre a los hombres la posibilidad de su felicidad, de su paz y de su salvación; y por eso nunca como en este día nos sentimos más que deseosos, obligados, a dirigir al mundo nuestro mensaje de felicitación. Este año nuestro mensaje, nuestra felicitación es de fraternidad".

"Hombres buenos y generosos, que podéis ayudar al que tiene hambre, al que sufre, al que está postrado en la miseria y en el abandono, escuchad en nuestra voz, la voz divina y humana de Cristo, nuestro hermano que habla en cada hombre indigente" terminó diciendo el Santo Padre.

Publicarán Literatura Aborigen Misioneros Capuchinos

CARACAS (NA) — El Ministerio de Educación de Venezuela publicará un muestrario de la literatura oral indígena de este país, para lo cual ha firmado un contrato con el P. Cesáreo de Armellada, misionero y lingüista capuchino. El título del volumen a publicarse es "Taurón Pantón", que corresponde a un relato de la tribu

pemón (familia lingüística caribe), que habita en la región de la Gran Sabana, en la frontera con Brasil y la Guayana Inglesa. De acuerdo al convenio firmado por el P. de Armellada, las producciones literarias indígenas serán incluidas en la "Biblioteca Popular" del Ministerio de Educación, que comprende obras de los escritores más representativos de Venezuela.

Monín Caballero
Caballero Funeral Home

E. L. WALTERS, F.D.

CALLE 8 S. W.
CASI ESQ. A 27 AVE.

HI 5-3727

NEW BRIDE is Mrs. Joseph P. D'Azzo, the former Catherine L. Connors, whose marriage took place Saturday in Immaculate Conception Church. The couple will live in Gainesville.

Guild To Hear Talks On The United Fund

HOLLYWOOD — The United Fund will be discussed by guest speakers during the monthly meeting of St. Bernadette Women's Guild at 8 p.m., Thursday, Jan. 7 in the parish hall.

Mrs. Mary Nichols will outline the charitable work of the various agencies which benefit from donations to the United Fund.

Resurrection Parish Guild Meets Jan. 6

DANIA — Members of Resurrection parish Guild will meet at the Citizens Bldg., Frost Park, at 8 p.m. on Wednesday, Jan. 6.

Mrs. J. Spatafora and Mrs. Amy Cavaco are chairmen of the evening's program during which refreshments will be served.

Women's Clubs To Greet '65 With Fashion Shows

Fashion shows have been planned by two women's clubs in Miami and Fort Lauderdale to inaugurate activities for the New Year.

MIAMI SHORES — Members of St. Rose of Lima Guild will sponsor a benefit luncheon and fashion show Monday, Jan. 11 at the Hotel Everglades.

Fashions from Mr. Patrick, Miami Beach and Coral Gables, will be modeled by Guild members and their daughters. Mrs. Kathryn Hagearty will be the commentator for the show which will feature furs by Adrian Thal and chapeaux by Grace Dallas.

Mrs. Helmut Born is general chairman for the luncheon assisted by Mrs. John J. Ward, Miss Alice Flynn, Mrs. James Waters, Mrs. C. L. Kirkpatrick, Mrs. W. M. Horsell, awards; Mrs. Ernest Strauss and Mrs. Marcel Gloriot, decorations; and Miss Anna Kramer, hostesses.

Models include Mrs. Earle Holland, Mrs. Kirkpatrick, Mrs. Frank Kendall, Mrs. Fred Meyer, Mrs. Gloriot, Mrs. J.B. Stewart, Jane Stewart, Janet Pichowski, Loretta Retzler, Dale Anna Walker, Sandra Morgan, Mayette Ward, Nancy Aragonese and Irene Monahan.

Entertainment will be provided during the afternoon by Susan Bogusky, vocalist, and Mrs. Harry Touby, pianist.

Reservations may be made up

to Jan. 4 by calling Mrs. James Waters at PL 8-3400 or Mrs. Stewart, Guild president, at PL 1-6105.

FORT LAUDERDALE — Spring fashions will be featured during the monthly meeting of St. Clement Altar and Rosary Society at 8 p.m., Tuesday, Jan. 5 in the school.

Mrs. Raymond Hoyt will be the fashion show coordinator and Mrs. Leo Hyzy will commentate.

Members of the society who will model include Mrs. John Nouss, Mrs. Richard Arnold, Mrs. Guy Calvarese, Mrs. Frances Dedominicis, Mrs. J. W. Gorman, and Mrs. John Loeffler.

Refreshments will be served by hostess, Mrs. Leslie Hall.

Members of the society will observe a Corporate Communion during the 8 a.m. Mass, Sunday, Jan. 3 in St. Clement Church.

St. Jerome Women Arrange Card Party

FORT LAUDERDALE — A New Year's card party under the auspices of St. Jerome Women's Club will begin at 1 p.m., Tuesday, Jan. 5 in the K. of C. Hall, 333 SW 25th St.

Luncheon will be served and awards made.

MODELING FASHIONS during luncheon sponsored by St. Rose of Lima Guild will be Mrs. Frank Kendall, Miss Jane Stewart, Mrs. Earle Holland, Mrs. Irene Monahan and Mrs. J. B. Stewart.

St. Jude Mothers Install Officers

JUPITER — Mrs. William Forbes has been installed as president of St. Jude Christian Mothers.

Other officers who recently assumed their duties are Mrs. Stanley Oblaczynski, vice president; Mrs. Eugene Wehage, secretary and Mrs. James Green, treasurer.

Twenty new members were welcomed by the organization during the ceremonies attended by Mrs. Julius Demske of Juno, president of the East Coast Deanery of the Miami DCCW and Mrs. Seth Ford of North Palm Beach, deanery Catholic Charities chairman.

Women's Club Will Hear Book Review

FORT LAUDERDALE — "God Made Little Apples," by John Sheridan, will be reviewed for members of St. Anthony Catholic Woman's Club at 11 a.m., Friday, Jan. 8 in the home of Mrs. Alvin J. Tight, 428 NE 17th Way.

Mrs. George B. Norton, a past president of the club, will review the book and refreshments will be served.

The Sewing Group of the club will resume their activities on Wednesday, Jan. 6 at 9 a.m. in the club room. They will continue to meet every other Wednesday to sew layettes and altar linens, their project for the year.

CHRISTMAS PARTY for residents of Villa Maria Home for the Aged in North Miami was recently hosted by members of women's clubs of St. Vincent de Paul parish. Mrs. Andrew Campanella, Mrs. Robert Wernsing and Mrs. Howard Haas distributed gifts.

"Naturally, it's from
CARROLL'S"

THE *fine* JEWELRY STORES Coral Gables & Fort Lauderdale

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
--------------------------	--	----------------------------

St. Paul Catholic Book & Film Center

LARGE SELECTION 16MM RELIGIOUS FILMS
BEAUTIFUL RELIGIOUS ARTICLES

JUST RELEASED!
PAUL VI

BY J. L. GONZALEZ & T. PERED

The reader will see how the years and events prepared Giovanni Battista Montini for the Throne of Peter.

PAPER — \$4.00 CLOTH — \$5.00

FR 1-0835 2700 Biscayne Blvd. FR 1-0835
OPEN 8:30 A.M. — 6 P.M. and 7:15 TO 8:15 P.M. MON. THRU SAT.

PALM BEACH | PALM BEACH

OPEN EVENINGS BY APPOINTMENT PHONE 585-7600

Ralph Edwards

TRADITIONAL and RATTAN CASUAL
CARPETS — Furniture — BEDDING
SINCE 1946

Where The Federal Highway Meets The Dixie
LANTANA

FURNITURE INTERIORS

Beums of boca

Dedicated to the Art of Gracious Living

2980 N. Federal Boca Raton

4%

INTEREST PAID ON SAVINGS ACCOUNTS

COMPOUNDED and PAID QUARTERLY
ON FUNDS ON DEPOSIT FOR ONE YEAR

FIRST NATIONAL BANK OF HIALEAH

your bank of Personal Service

740 West 49 Street • Hialeah Palm Springs Mile (Near Zayres) 885-4601
Member Federal Reserve System and Federal Deposit Insurance Corp.

INDIA: POPE PAUL WEEPS

ONE SMALL BOY IN INDIA, HIS LIMBS SWOLLEN WITH DISEASE, WILL NEVER FORGET the Holy Father's pilgrimage.

The Holy Father's Mission Aid for the Oriental Church

The Holy Father looked at him a long moment, his eyes welling with tears, and he blessed him. "I love you," the Pope whispered. After breakfast with 216 orphans the Holy Father was told by 13-year-old Tony Mascarenas: "Many of us have no fathers. Many of us have no mothers. Some, like me, have no one in the world." Thanking the Pope for his visit, the lad apologized: "We cannot give you anything, because we have nothing." . . . Do you wonder the Holy Father weeps? He asks for a great world fund for orphans, deformed infants, feeble old men, lepers, blind boys, refugees . . . Three-fourths of the world is plagued by hunger. What we pay for one package of cigarettes (33c) is a week's wage in Kerala State, south India! What the average American family spends for soft drinks each month (\$20) will feed two families of refugees for a month! In India, our native priests and Sisters must have hammers, saws, books, and cloth, to teach poor youngsters how to support themselves . . . Will you help Father Mannan in Neeloor, for instance? \$2800 will make room for hundreds more boys and girls in the little school he conducts—and \$950 provides a chapel. Name the school and the chapel for your favorite saint, in memory of your loved ones. Any gift (\$25, \$20, \$15, \$10, \$5, \$2) will be a Godsend in the war on suffering. With the Pope it will say, "I love you."

SIX NEW IDEAS FOR '65

WHAT BECOMES OF THE FUN AND FROLIC New Year's eve? What you spend is gone the morning after . . . Month by month in 1965, here's what you can do:

- **TRAIN A NATIVE SISTER OVERSEAS.** She'll be your personal representative to people who need help, and she'll write to you. Her training costs only \$12.50 a month, \$150 a year, \$300 altogether.
- **TRAIN A NATIVE PRIEST.** He wants to give his life for others. For the next six years he needs \$8.50 a month (\$100 a year, \$600 altogether). Write to us.
- **FEED A FAMILY OF REFUGEES.** \$10 feeds a family for a month!
- **ENROLL YOURSELF** in one or more \$1-a-month clubs: **DAMIEN CLUB** (helps lepers, **BASILIANs** (teaches children), **HOUSE OF GOLD** (cares for the aging), **MONICA GUILD** (repairs missions churches).
- **ENROLL A FRIEND** a month, newborn infants, students, the ill, in this Association. The offering is only \$1 for a year, \$20 for life. The spiritual benefits are rewarding!
- **STRINGLESS:** Send A GIFT each month to the Holy Father. He will use it where needed most.

Dear Monsignor Ryan:

Enclosed please find . . . for . . .

Name . . .

Street . . .

City . . . State . . . Zip Code# . . .

Near East Missions

FRANCIS CARDINAL SPELLMAN, President
Mgr. 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

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

The Question Box

Does Church Ever Change: What About Now?

By MSGR. J. D. CONWAY

Q. When I went to school I was taught that the Church never changes.

Now all the changes of Mass, Communion, Confession, etc., are causing a lot of controversy among the Catholic people.

Why were not the Mass changes left to a vote of the Catholic people who must either abide by the changes (like them or not) or say, "Oh, the dickens with it all."

A. This good lady has many more complaints. I may list some of them later for the consolation of those who find present changes difficult.

As for that falsehood taught you in school — that the Church never changes — I hope that manner of teaching has changed. The essence of the Church never changes: It remains always and everywhere the Mystical Body of Christ, the People of God gathered into the sanctifying embrace of the Savior, and given life and inspiration by the Holy Spirit.

The Mass is always the same Sacrifice of Calvary and the same Eucharistic supper in which Christ joins his brethren in love. But even the most casual knowledge of history shows that the Church has changed frequently and notably in most of its human features.

I wish some of the millions who like the new changes would write to me. If not I shall have to quote some of my own parishioners.

★ ★ ★

Q. I have been confined in a mental hospital. While there I received Communion, although I did not go to confession the second time. Is this considered a true COMMUNION?

A. Of course it is not necessary to go to confession before each Communion you receive. As long as you remain in the state of grace you may receive Communion dozens of times without going to confession. You should make your next confession in the usual manner — unless you think there was some serious sin you committed before your second Communion. If so you explain that to the confessor.

★ ★ ★

Q. I picked up a novena booklet on the life of St. Rita of Cascia, Advocate of the Impossible. After reading her life story I started to pray to her. In the meantime, however, it came to my attention from a nun that when St. Rita answers a prayer she demands in some way or other a payment.

A. Would you bargain with the Lord? You might read Genesis 18, 22-32; there Abraham gives you good example of how to go about it. But if you read further you will find that it didn't work.

Do you fear the love of our Savior? Do you doubt the generosity of Him who gave His life for you? St. Rita is powerless except through Him.

★ ★ ★

Q. When we read our Bible we become a bit puzzled over

the sacrifices of Cain and Abel. Why was Abel's acceptable and Cain's was not?

A. And I am puzzled too. Possibly the simplest and most authoritative explanation is that given by St. John, that Cain killed Abel "because his own works were wicked and his brother's just." (I John 3:12). This would imply that Cain was guilty of sin before he offered his sacrifice. We have a slightly different explanation in Hebrews 11, 4: "By faith Abel offered to God a sacrifice more excellent than did Cain."

The writer of Genesis is not concerned with explanations. Adam's sin had separated man from God. Now comes the result: Man is turned against man, and there is punishment for man's crime against his brother.

Guild To Study Priest's Works

A study and discussion group to consider the writings of the late Father Teilhard de Chardin, S.J. will be inaugurated by the Catholic Teachers Guild at 8 p.m., Thursday, Jan. 7 in Thompson Hall on the Barry College campus.

Father Chardin's major writings, "The Phenomenon of Man," "The Divine Milieu," and "The Future of Man," have been the subject of widespread interest during recent years. Anyone interested in an informal study of the Jesuit priest's writing is welcome to attend the discussions which will be held bi-weekly.

The Guild recently held a general membership meeting and luncheon in Fort Lauderdale where the principal speaker was Msgr. James J. Walsh, Miami Diocesan Director of Vocations, and special correspondent of The Voice at sessions of Vatican Council II.

Gift To Orphans

SAIGON (NC) — Six hundred orphans waving Vietnamese and American flags welcomed U.S. Ambassador Maxwell D. Taylor when he brought a Christmas gift of \$1,000 here from Francis Cardinal Spellman of New York.

The ambassador drove to Go Vap orphanage, conducted by Vietnamese Sisters, Lovers of the Cross, to present the cardinal's gift in person.

POPE PIUS VII IN A MESSAGE TO FATHER EMERY, THE SUPERIOR-GENERAL OF THE Sulpicians said: "MY SON, LET THAT SEMINARY STAND; IT WILL BEAR FRUIT IN ITS OWN TIME!"

AND IT DID, AS THE GLORIOUS HISTORY OF ST. MARY'S SEMINARY AMPLY TESTIFIES! FROM 1850 TO THE OUTBREAK OF THE CIVIL WAR 112 PRIESTS WERE FURNISHED FOR TWENTY-SIX DIOCESES.

SHARING OUR TREASURE

Beginning Of His Conversion Was A Cheerful Greeting

By Father JOHN A. O'BRIEN

Friendliness, kindness and good example help mightily in kindling interest in the Catholic religion. A pleasant smile and a cheerful greeting warm the heart.

O'BRIEN

An act of kindness deepens the impact and good example is frequently the clincher. People become interested in learning about a religion which inspires such conduct in its members. Once a person becomes genuinely interested in the faith, he is usually well on his way to the Church's open door.

This is illustrated in the conversion of Henry Grider Evans of Duluth, Minn. The story of his conversion was related to me by his son, Father John Whitey Evans of the Duluth diocese.

"My father," he said, "was the last of 11 children. He grew up in the South and was not formally a member of any Church. After some years in government service in Washington, he became a salesman of refrigerators.

"Calling at a rectory, he received a friendly welcome from the pastor who invited him in for some refreshment. The priest's friendliness and hospitality warmed father's heart, and he often referred to the incident. When he married my mother, he was quite willing to do everything the Church requested. He used to say that, although he had no religion, he would not ridicule or criticize the faith of others.

"He was, of course, deeply impressed by the good example

my mother gave him. She not only said her morning and evening prayers but often managed to attend daily Mass. When she lost her parents only a few years apart, father was edified by the way she stood up under the loss.

"Some of her deep faith was apparently beginning to rub off on him, for it was about this time that he applied for instructions to our pastor, Father Cashen, at Rosary parish, Duluth. Father perceived that the Church was not man-made but God-made.

"He admired the marvelous unity of the Church, which was safeguarded by the authority bestowed upon it to preach and teach in the name of Christ. The sacraments, especially the Holy Eucharist — God's greatest gift to man — made a deep appeal to him. Finally, after a year of instruction and 17 years of marriage, father was received into the Church.

"When I decided to enter the seminary, he was tremendously happy, even though I was the only child. While I was in the seminary, father made a daily visit to the Blessed Sacrament. The day of my first Mass was probably the happiest of his life. The little talk he gave at the breakfast following touched the hearts of all and brought tears of joy to many eyes.

"Stricken with cancer, father was the first person to whom I brought Holy Communion and the first whom I anointed. He bore his suffering with resignation and without a murmur. "This will end," he remarked, "but heaven will last forever." His deep supernatural faith, his sense of values and his unfaltering love of God edified me immensely and have remained as an inspiring and abiding memory. My humble prayer is that I may prove worth of such a father."

Her Husband Mean Since Becoming A Teetotaler

THE FAMILY CLINIC

I was married in the church, then divorced my husband because he drank. I remarried and my second husband adopted my two children. Since then we've had another and he has been a good man but he too drank. Three months ago, when my first husband died, we were married in the Church. My husband quit drinking but he has become very mean. He had a nervous breakdown three years ago and hasn't recovered. I've had two but am better. My husband reads your column, and maybe you can help him.

By JOHN J. KANE, Ph.D. L.

The problem you present, Margaret, is a sad mixture of emotional illness and a suspicious husband. It has, however, an odd twist. Since your husband stopped drinking, he is, you say, very mean. But the sentence that stops me is, "I've had two (breakdowns) but am better."

The term "nervous breakdown" is a polite expression for any kind of mental or emotional upset from a psychosis, which is a severe mental illness, to a mild emotional disturbance. For this reason, it is impossible to decide whether both you and your husband have been quite emotionally ill at one time, or merely mildly so.

On the basis of your letter it would appear that both of you are now rather emotionally disturbed. I hope this statement will not alarm you. I am not a psychiatrist and even if I were, I should scarcely attempt to diagnose on the contents of one letter.

But you have presented so many problems in a brief letter: you refer to breakdowns in the past and your husband's meanness and suspicion that it arouses this suspicion in me. Furthermore, despite what you say, are you certain you are entirely better?

Basically it seems to me that you and your husband have a medical problem which should be discussed thoroughly with your physician. This is the point of departure which I most strongly urge upon both of you.

There really is nothing disgraceful about emotional illness. About ten per cent of the American people, it is estimated, will spend some time in a mental hospital as patients. The extent of mental problems, however, is far greater than this.

I doubt your husband's reputed meanness is the result of his not drinking. Rather, it may be that alcohol was a crutch which enabled him to cover up his meanness which has somewhat deeper roots.

While you did not give me the age of your husband or yourself, I guess both of you are in or near your fifties.

This period of life can be difficult for both men and women. It is a transitional phase of life. Some people pass through it with little or no trouble. Others suffer serious upsets. When both husband and wife experience such emotional upsets the problem is unduly complicated.

I cannot help but wonder what impact this may be having on your children.

Youngsters reared in unhappy homes have poor chances, usually, of making happy marriages themselves. Some do, but a large number do not. Here is another strong motive why and your husband should act now to get at the roots of problems.

You claim your husband has never recovered from his "breakdown." If this is the case, then the heavier responsibility rests with you, since you believe you are better.

Part of the marriage vows cover taking a partner in sickness and in health. Sickness is almost inevitable in life, mental illness, physical illness or even both. Therefore, you must give your husband all the love, affection and understanding that you can — even if he is somewhat unreasonable. In fact, you must be prepared to do these things even to a greater extent when the other party is ill.

To summarize my recommendations to you then, first, both of you should discuss this matter honestly and thoroughly with your physician. He can decide to what extent it is a physiological or psychological problem or a combination of both.

Furthermore, please try to act at once. The situation as you presently describe it is really most precarious. Without help it may degenerate into even worse possibilities.

If you should feel Low,
Perturbed, and Distressed
About your Estate Plan
And what would be best
To provide for your
Family's future needs
Then it's time you
Realized, it is indeed
That our Trust men are
Most willing and able
Specialists, who are
Highly capable
Of applying their Knowledge
And their Skill

Their Know-how and
Experience 'till
Your Estate Plan's design
Is concentrated
To provide for your family
As you designated
Then you may relax
And be at ease
Because you know
Your Estate Plan will please
And take care of those
You love so true
'Cause you cared enough
And proved it too!
You have — haven't you?

LITTLE RIVER BANK AND TRUST COMPANY

8017 N. E. SECOND AVENUE, MIAMI, FLORIDA

MEMBER FEDERAL RESERVE SYSTEM

FEDERAL DEPOSIT INSURANCE CORPORATION

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

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

Cleaned & Adjusted

By Experts
Trained at
Longines with
1 year written
Guarantee.

\$6.50*

*Chronographs, Calendars and Automatics Slightly Higher

GIFTS & HANDBAGS

KING'S JEWELERS

79th ST. & BISCAYNE

SHOPPING PLAZA

Next to Walgreen's Liquor

Complete Jewelry Repairs

OPEN 9 A.M. to 9 P.M.

Phone: PL 9-5317

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

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.

happy homes use delicious, healthful

Home Milk

... it's extra-fresh because it's home-produced! Get the Home Milk habit now!

Miami: 2451 N.W. 7th Ave., FR-4-7696
 Ft. Lauderdale: JA 3-2449 — West Palm Beach: OV 3-1944
 Homestead: CI 7-3235 — Key West: CY 6-9631

DeConna Ice Cream

FLORIDA'S KEY TO TASTE TREAT

Manufacturers and Distributors of
 ICE CREAM and ICE CREAM SPECIALTIES

- ★ Molds ★ Spumoni ★ Tortori
- ★ Rum Cake ★ French Ice Cream
- ★ Coco and Mango Glaces

DeConna Ice Cream

3292 N.W. 38th St. (Miami) Phone CY 4-2420
 Phone 635-2421 Key West Branch

PAN AM PLATING COMPANY

DISTINCTIVE METAL FINISHES
Gold Plating of Religious Articles

ECCLESIASTICALLY APPROVED

See "Dick" Blake

98 N.E. 73rd St. PL 7-6621
 (Just Off Miami Ave.)
 Miami, Florida

Biscayne Chemical Laboratories Inc.

INDUSTRIAL CHEMICALS • LAUNDRY • DRY CLEAN-
 ING and JANITOR SUPPLIES and EQUIPMENT
 LABORATORY SUPPLIES AND CHEMICALS

★ SERVING ★

DADE COUNTY • BROWARD • MONROE • LEE • COLLIER
 MARTIN • SAINT LUCIE • PALM BEACH • INDIAN RIVER
 200 N.E. 11th St., Miami 32, Fla. FR 7-1421

★ Broward JA 4-8321 ★

LAWN MOWERS

**BIG WHEEL
 YAZOO
 MASTER MOWERS**
 20" to 60" cutting widths
 3 to 6 hp engines.

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

THE MOWER DESIGNED WITH FLORIDA IN MIND

Ask For A
 Demonstration!

FROM \$129⁹⁵

**MAC'S LAWN MOWER
 SERVICE, INC.**

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

MORE DASH TO THE DISH

Resolve To Use 'The Garnish Spice'

By FLORENCE DEVANEY

January 1st is the time for making good resolutions. That's because January was named for Janus, the two-faced Roman god. He is the god of gateways and new beginnings, with one face looking back, the other forward.

One good resolution for cooks this year is to keep their creativity even though they may be using more heat-and-eat foods.

There are any number of simple little touches that will vary convenience foods and make them personally yours. A sprinkling of paprika, "the garnish spice," is one idea that can be used in various ways with many different foods.

Here are recipes for some delicious main dishes made the easy way. There's a Shrimp and Tuna Pie stirred together one-two-three-quick from canned seafood and vegetables. Paprika gives rosy color and sweet savor to this filling.

Paprika Veal is another modern recipe in which flavor and appetite appeal generally haven't been sacrificed to speed. It takes about 40 minutes altogether but only a few minutes of the cook's attention.

And then there's Broccoli Divan, Tuna and Noodle Casserole or a Salmon Chowder. All are quick and easy, flavorful and attractive. In each one of these dishes paprika adds the

Shrimp And Tuna Pie, A Hearty Dish

come-hither of brilliant red pounds of it each year here in color. the United States. Paprika pep-

Paprika is so generally useful pers are grown in the United in modern cookery that we States, and imported from 15 need more than 12 million other countries.

Paprika Veal

- | | |
|--------------------------------|--|
| 2 lbs. boneless veal stew meat | 1 cup water |
| ¼ cup flour | 1 can (10½ oz.) cream of mushroom soup |
| 1½ teaspoons salt | 1 tablespoon paprika |
| ½ teaspoon ground black pepper | Dash cayenne |
| ¼ cup cooking oil | ½ cup sour cream |
| | Cooked rice |

Cut veal into 1-inch cubes. Combine flour, salt and black pepper. Add veal and mix until coated with seasoned flour. Brown on all sides in oil in a 2½-quart heavy saucepan. Add water. Cover and cook over low heat 30 minutes or until veal is tender. Stir in soup, paprika, cayenne and sour cream. Heat only until hot. Serve over rice.

YIELD: 6 servings.

Shrimp And Tuna Pie

- | | |
|--|--|
| 1 can (1 lb 1 oz. peas and carrots, drained) | 2 teaspoons paprika |
| 1 can (10½ oz.) cream of mushroom soup | ½ teaspoon fresh lemon juice |
| 1 can (7 oz.) tuna fish | 1 package (10 ounces) instant pastry mix |
| 1 can (4½ oz.) shrimp | |

Combine all ingredients except pastry mix. Set aside. Make pastry from instant pastry mix according to directions on the package. Line a 9-inch pie plate with one-half the pastry, rolled ¼-inch thick. Fill with the tunafish mixture. Top with remaining pastry. Trim, turn under and flute the edge. Cut an opening in top crust lightly with milk. Bake in a preheated moderate oven (375 F.) 50 minutes or until crust has browned. Serve hot as the main dish.

YIELD: 6 servings.

Tuna-Noodle Casserole

- | | |
|--|-------------------------------|
| 1 package (6 oz.) Noodle Dinner with Savory Mushroom Sauce | ¾ cup soft, fine bread crumbs |
| 1 can (7 oz.) tuna fish | 2 tablespoons butter, melted |
| 2 teaspoons paprika | |

Prepare noodle dinner with savory mushroom sauce as directed on the package. Flake tuna fish and add along with paprika. Mix lightly, being careful not to break up the noodles. Turn into a buttered 1-quart casserole. Mix bread crumbs with melted butter. Sprinkle over the noodles. Bake in a preheated moderate oven (350 F.) 30 minutes or until crumbs have browned.

YIELD: 6 servings.

Salmon Chowder

- | | |
|--------------------------------------|--------------------------------|
| 1 can (10½ oz.) cream of potato soup | 1 can (7¼ oz.) salmon, drained |
| 1 can (10½ oz.) evaporated milk | ¼ teaspoon salt |
| | 1 teaspoon paprika |
| | 1 teaspoon lemon juice |

Turn potato soup and milk into a 1½ quart saucepan. Mix well. Stir in salmon, salt and paprika. Heat only until hot. Add lemon juice. Serve hot with crackers.

YIELD: 6 servings.

*Santa
 Says...*

"Do open your 1965 Christmas Club account. Start this week; have cash to spend next Yuletide!"

Join One Of These Club Classes

Deposit Weekly	Receive in 50 Weeks
\$.25	\$ 12.50
.50	25.00
1.00	50.00
2.00	100.00
3.00	150.00
5.00	250.00

Save a few dollars each week and enjoy a Christmas without debt.

"The Friendly Bank"

COMPLETE BANKING AND CONSULTING SERVICE
HIALEAH-MIAMI SPRINGS BANK

101 Hialeah Drive Telephone 888-3611
 MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Save with the Leader —

FRANK LUISI
 Sales Manager

St. James Parish

Tropical Chevrolet

8880 Biscayne Blvd. PL 4-7531

Marqua's North Beach Cleaners

Nationally Advertised Dry Cleaning Service.

Endorsed and Recommended by Leading Clothiers.

Marqua's North
 Beach Cleaners

7134 Abbott Ave., M.B., UN 8-3131
 Customer Parking Rear of Plant
 EST. 1938

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

Dine Here

TONY'S FISH MARKET
 Handsomest Seafood Restaurant anywhere in the world!!!
LUNCHEON from 85c
 SERVED FROM 11:45 A.M.
DINNER from \$2.25
 SERVED FROM 5:45 P.M.

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

MEMBER: CARTE BLANCHE, AMER. EXPRESS, DINERS' CLUB

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

Sundays, 12 Noon to 12 PM - Daily, Noon to 1 AM - Saturday, Noon to 2 AM

FLORIDA LOBSTER
 Newberg with Baked Potato Salad and Coffee

\$1.95

Fla. Lobster Fra Diavolo w/Linguine Salad and Coffee

Poiled Fla. Lobster with Crabmeat Filling with Baked Potato, Salad and Coffee

STEAKS • CHOPS • RIB ROAST • SEAFOOD
BAR-B-Q RIBS • BEEF CHICKEN • PORK

Stone Crabs, Oysters, Clams, 1/2 Shell, Clams Casino or any style, Calamari, Scungilli, Pompano, Frog Legs, Live Maine or Florida Lobsters, Baccala, Mussels, Shrimp Scampi, Stuffed Shrimp, Snapper, Lobster Thermader, Newberg, Seppie or Polpo.

WEDDING AND BIRTHDAY CAKES
 Over 100 7-Course Dinners from 1.85 • Also A La Carte

FREE PARKING

SOMETHING TO "CLUCK" ABOUT

ONLY \$2.35

COLONEL SANDER'S RECIPE

IN BETWEEN 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

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

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

NOW . . . NEW ENLARGED DINING ROOM SEATS OVER 200 PEOPLE

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

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

IN HIALEAH IT'S

JULIUS CAESAR'S

Wesley's BROADCAST CHICKEN DINE-IN • CARRY-OUT RESTAURANT

• Broasted Chicken . . . \$1.25
 • Char-Broiled Roman Steak 1.49
 • Bar-B-Q Baby Ribs . . . 1.75

FRIDAY FISH SPECIAL

TAKE OUT COMPLETE DINNER **79¢**

FAMILY SPECIAL 16-PIECE BUCKET \$2.95 (2 WHOLE CHICKENS)
 OPEN DAILY 11 A.M. TO 9 P.M.
 CATERING SERVICE SPECIAL GROUP PRICES

MU 1-6633 HIALEAH
 COR. 49th ST. & EAST 4th AVE.

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

HAPPY HOUR TAVERN
 3680 CORAL WAY

carved from 50 lb U.S. PRIME BEEF

JUMBO HOT ROAST BEEF SANDWICH 65¢

LUNCHEON SPECIAL 85¢

HOT ROAST BEEF PLATTER, HOT GERMAN POTATO SALAD, LETTUCE, TOMATO & STOCK GRAVY, SERVED 11 A.M. TILL 3 P.M.

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 75c

Ft. Lauderdale

BURGER CASTLE

HIALEAH'S HOME OF THE GIANT SELF SERVICE RESTAURANTS — TAKE-OUT SERVICE —

GIANT FISH SANDWICH 39¢ FRIDAY SPECIAL

444 EAST HIALEAH DRIVE, HIALEAH

FEATURING COL. HARLAND SANDERS' ORIGINAL RECIPE

Kentucky Fried Chicken

ALWAYS AVAILABLE AT PALM SPRINGS MILE

Goodie's RESTAURANT

811 W. 49th (103) Hialeah

• Daily Club Breakfast Special
 • Daily Luncheons from 65c

FRESH SEAFOOD DAILY

COMPLETE MENU IN OUR AIR-CONDITIONED DINING ROOM OR TAKE-OUT SERVICE

PHONE 321-3661

FEATURING COL. HARLAND SANDERS' ORIGINAL RECIPE

Kentucky Fried Chicken

Finger Lickin' Good!
 ON A PICNIC • BEACH • FISHING TRIP • ANY OL' TIME

LEGION OF DECENCY FILM RATINGS

A I — FILMS MORALLY UNOBJECTIONABLE FOR GENERAL PATRONAGE

Apache Rifles
Boy Ten Feet Tall
Capture That Capsule
Cavalry Command
Circus World
Cheyenne Autumn
Dimka
Disorderly Orderly, The
Dream Maker, The
Duke Wore Jeans, The
Earth Dies Screaming,
The
Emil and the
Detectives
Father Goose
F.B.I. Code 98
Finest Hours, The
First Men in the Moon
Flipper's New
November
Fluffy
Gladiators Seven
Godzilla vs. The Thing
Golden Arrow, The
Hamlet
Honeymoon Machine
Incredible Journey
Island of the Blue
Dolphins

Lasse's Great
Adventure
Law of the Lawless
Lily Set, The
McHale's Navy
Magic Fountain, The
Mary Poppins
Master Spy
MGM's Big Parade
of Comedy
Moon-Spinners, The
Murder Ahoy!
My Fair Lady
Murder Most Foul
My Son, the Hero
Mysterious Island
Nevada Put It in
Writing
Nikki, Wild Dog
of the North
Man's Way
Only One New York
Patsy, The
Pied Piper of
Hamelin
Purloined Hills
Queen of the Pirates
Rhino

Ride the Wild Surf
Samson and the
Queen
Santa Claus Conquers
The Martians
Secret of Magic Island
Sergeant Was a Lady
Snake Woman
Son of Captain Blood
Summer Holiday
Swingin' Maiden, The
Teenage Millionaire
Tattooed Police Horse
Thief of Baghdad
Tiger Walks, A
Three Caraways
Truth About
Spring, The
Unearthly Stranger
Valleys of the Dragons
Voyage To The End
of the Universe
When the Clock
Strikes
Wild and the
Wonderful
World Without Sun
You Have To Run Fast

A II — MORALLY UNOBJECTIONABLE FOR ADULTS AND ADOLESCENTS

Act One
And Suddenly It's
Murder
Aphrodite
Baby, The Rain Must
Fall
Back Door To Hell
Bandits of Orogoslo
Behold A Pale Horse
Blood on the Arrow
Bullet for a Badman
Children of the
Damned
Crack In The World
Dark Pursuit, The
Devil Ship Pirates, The
Distant Trumpet
Dr. Blood's Coffin
Ensign, Fulver
Evil Eye
Evil of Frankenstein
Fall Safe
Fiennes, The
Gold for the Caesars
Goliath and the
Island of Vampires
Guns of Darkness
Horror of It All, The

I'd Rather Be Rich
Ladybug, Ladybug
Lawrence of Arabia
Miracle Worker
Mister Decker
Muscle Beach Party
Mutiny on the Bounty
Naked Edge
Night Walker, The
Night My Darling
Daughter
One Potato, Two
Potatoes
Pit of the Pendulum
Point of Order
Quick Gun
Ring of Treason
Robin and the
Seven Hoods
Roustabout
Satan Bug
Scream of Fear
Scars on A Wet
Afternoon
Secret Door, The
Secret of Deep Harbor
Shock Treatment

Sing and Swing
633 Squadron
Stolen Hours
Sultors
Stagecoach to
Thunder Rock
Stop Train 319 from
Leaving
Teargas
Taxi for Tobruk
Thunder Island
Thirty-Six Hours
Trunk, The
Twenty Plus Two
Unsinkable Molly
Brown
Voice of the
Hurricane
Walk A Tight Rope
Walk Into Hell
Walls of Hell
Weekend With Lulu
Witchcraft
World of Henry
Orient
Young Doctors
Your Cheatin' Heart

A III — MORALLY UNOBJECTIONABLE FOR ADULTS

Ada
Andy
Ape
A Woman, The
Armored Command
Bay of the Angels, The
Bebo's Girl
Becket
Bedtime Story
Billy Liar
Blind Corner
Buddha
Bus Riley's Back
In Town
Cardinal, The
Cartouche
Claudelle English
Code 7, Victim 5
Come September
Commando
Couch, The
Crooked Road, The
Dear Heart
Don't Tempt the Devil
Eyes of Annie Jones,
The
Face in the Rain
Fargo
Flight From Ashiya
For Those Who Think

Young
Gloved Affair
Goldfinger
Great War, The
Guest, The
Guns at Batasi
Honor Castle
Hustler, The
The Bidone
Invitation to a
Gunfight
Killers, The
Luck of Ginger
Coffee, The
Maffioso
Man-Order Bride
Man Who Couldn't
Walk
Marnie
Money, Money, Money
Night Kiss
Nightmare in the Sun
Notorious Landlady
One Plus One
Orange, The
Panic Button
Panic in Year Zero
Paris When It Sizzles
Rage To Live, A

Rio Conchos
Rocco and His
Brothers
Season of Passion
Secret Invasion
Secured and
Abandoned
Signpost To Murder
Soft Skin, The
Susan Slatter
Strange Bedfellows
Strait-Jacket
Thin Red Line
Third Secret, The
Three on a Spree
Three Penny Opera
Topkapi
Torpedo Bay
To Be or Not to Be
Town Without Pity
Two On A Guillotine
Where Love Has Gone
Wild Affair
Viva Las Vegas
Woman Who Wouldn't
Die, The
Youngblood Hawke
Young Lovers, The
Zulu

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
Advise and Consent
Best Man, The
Black Like Me
Case of Dr. Laurent
Circle of Deception
Cleo from 5 to 7
Cool World, The
Crowning Experience
Dill's Wanton
Divorce, Italian Style
Dr. Strangelove
Easy Life, The
Eclipse
Freud
Girl of the Night
Girl with the
Green Eyes

Important Man
Intruder
King of Kings
L-Shaped Room
La Dolce Vita
Lilith
Long Day's Journey
Into Night
Martin Luther
Marriage, Italian Style
Mondo Cane
Never Take Candy
From a Stranger
Night of the Igwana
Nothing But the Best
Nitty, Naughty
Shatusa, The
Organizer, The

Pressure Point
Pumpkin Eater, The
Servant, The
Sky Above and the
Mud Below, The
Storm Center
Strangers in the City
Sudbury, Let Summer
This Sporting Life
Tom Jones
Too Young to Love
Under the Yum Yum
Sylvia
Victim
Visit, The
Walk on the Wild
Side
Young and the
Willing, The

B — MORALLY OBJECTIONABLE IN PART FOR ALL

Americanization
of Emily, The
Black Sabbath
Cleopatra
Crazy Desire
Cry of Battle
Curse of the Living
Corpse
Diary of a Bachelor
Dementia 13
Devil and the Ten
Commandments
Four in Texas
Get Yourself a College
Girl
He Rides Tall
Honeymoon Hotel
Horror of Party Beach
House Is Not A Home,
A

Irma La Douce
John Goldfarb, Please
Come Home
Joy House
Kitten with A Whip
Les Abysses
Long Ships, The
Loving For Love
Love on the Riviera
Love, The Italian Way
Man in the Middle
Man of the Red
Death
New Interns, The
Night Must Fall
No Greater Sin
Of Humay Bondage
Palm Springs Weekend
Psyche 59
Racing Fever

Seventh Dawn
Sex And The Single
Girl
Shot in the Dark, A
Small World of
Sammy Lee, The
Soldier in the Rain
Station Six Sahara
Strangler, The
Sunday in New York
Sylvia
Tiara Tahiti
Time Travelers, The
Under Age
Vice and Virtue
Viva Las Vegas
What A Way To Go
Who's Been Sleeping
in My Bed
Why Bother To Knock

CONDEMNED

Affair of the Skin, An
And God Created
Woman
Baby Doll
Balcony, The
Bed of Grass
BellAntonio
Bonne Soupe, La
Breathless
Christine Keeler
Affair, The
Cold Wind In August
Come Dance With Me
Contempt
Doll, The
During One Night
Empty Canvas
Expresso Bongo
Five Day Lover
Girl With the
Golden Eyes
Green Carnation
Green Mare
Heroes and Sinners
I Am A Camera
I Love, You Love
Image of Love
Joan of the Angels?
Julia and Jim
Kiss Me Stupid
Knife in the Water

L'Avventura
La Notte (Night)
Lady Chatterly's Lover
Law, The
Les Liaisons
Dangeruses
Let's Talk About
Women
Liane, Jungle Goddess
Love Game
Love on a Pillow
Lovers, The
Mademoiselle Striptease
Magdalena
Maid in Paris
Mating Urge
Miller's Beautiful Wife
Mistress for the
Third Summer, A
Mitsou
Molesters, The
Mom and Dad
Moon Is Blue, The
My Life To Live
Nude Odyssey, The
Odd Obsession
Of Wayward Love
Oscar Wilde
Passionate Summer
Playgirl After Dark
Please, Not Now!

Port of Desire
Pot Bouille
(Lovers of Paris)
Prime Time
Private Property
Question of Adultery
Saturday Night and
Sunday Morning
Savage Eye
Seven Capital Sins
Silence, The
Sins of Mona Kent
Slave Trade in The
World Today
Smiles of a
Summer Night
Tales of Paris
Temptation
The Summer
Terrace, The
To Love
Too Young, Too
Immoral
Trials of Oscar Wilde
Truth, The
Viridiana
War of the Buttons
Wear Lives and The
Birth of Twins —
Weekend
Woman in The Dunes
Women of the World

(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, JANUARY 1

8:10 a.m. (12) — Thousands Cheer (Adults, Adol.)
9 a.m. (4) — Glory (Family)
12:30 p.m. (10) — Earthworm Tractors (Family)
6 p.m. (10) — My Little Chickadee (Morally Objectionable In Part For All) REASON — Suggestive line and situations.
7 p.m. (7) — The Little Hut (Morally Objectionable In Part For All) REASON — A substantial part of the subject matter and the treatment of this picture is seriously offensive by reason of a light and farcical treatment of the sacrament of Matrimony plus suggestiveness in dialogue and situations. This classification is predicated on a revised version of the film.
11:25 p.m. (11) — Laughing Anne (Morally Objectionable In Part For All) REASON — Tends to condone immoral actions; excessive brutality.
11:30 p.m. (12) — Inspector General (Family)
11:40 p.m. (4) — Hiawatha (Family)
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) — The Hatchet Man (No Class.)
4:30 a.m. (12) — Same as 11:30 p.m. Friday

SATURDAY, JANUARY 2

7 a.m. (5) — Pride of the West (Family)
8 a.m. (5) — Submarine Patrol (Family)
8:10 a.m. (12) — Creeping Unknown (Adults, Adol.)
1 p.m. (4) — Bomba, the Jungle Boy (Family)
1 p.m. (7) — Fire Monsters (Part 1) (No Class.)
2:30 p.m. (4) — The Amazing Colossal Man (Adults, Adol.)
2:30 p.m. (7) — The Spoilers (Adults, Adol.)
4 p.m. (4) — Hell and High Water (Family)
6:30 p.m. (10) — Carnival Story (Morally Objectionable In Part For All) REASON — This film, while not deemed as wholly "Condemned," contains substantially material that seriously offends Christian and traditional standards of morality and decency. "Despite earnest efforts of this office to effect an elimination of a lessening of the moral offensiveness, the producer refused cooperation and has retained in the picture various scenes of gross suggestiveness in situations, costume and dialogue."
9 p.m. (7 and 2) — The Last Hunt (Morally Objectionable In Part For All) REASON — Excessive brutality; suggestive situations.
10:30 p.m. (10) — Rancho Notorious (Morally Objectionable In Part For All) REASON — Tends to condone the taking of the law into one's own hands.
11 p.m. (12) — A Kiss Before Dying (Morally Objectionable In Part For All) REASON — Low moral tone.
11:05 p.m. (11) — Man on the Biffl Tower (Adults, Adol.)
11:15 p.m. (4) — Malaya (Adults, Adol.)
11:20 p.m. (7) — Fire Monsters (No Class.)
12:50 a.m. (12) — A Kiss Before Dying (Morally Objectionable In Part For All) REASON — Low moral tone.

WESH 2 (Daytona-Orlando)

WTVJ 4 WPTV 5 (West Palm Beach)

WCKT 7 WLBW 10 WINK 11 (Fort Myers)

WEAT 12 (West Palm Beach)

2:05 a.m. (12) — Three Men on a Horse (Morally Objectionable In Part For All) REASON — Not given
3:50 a.m. (12) — Creeping Unknown (Adults, Adol.)
5:25 a.m. (12) — Blackwell's Island (Adults, Adol.)

SUNDAY, JANUARY 3

7 a.m. (12) — Listen Darling (Family)
8 a.m. (5) — Open Secret (Adults, Adol.)
11 a.m. (5) — Hudson's Bay (Adults, Adol.)
12 p.m. (4) — Stand Up and Cheer (Family)
1 p.m. (7) — The Spoilers (Adults, Adol.)
2:30 p.m. (4) — Prince Valiant (Family)
5:05 p.m. (10) — Jezebel (Adults, Adol.)
9 p.m. (10) — The Misfits (Morally Objectionable In Part For All) REASON — The low moral tone, highly suggestive costuming and degrading situations which permeate this film tend to obscure and nullify any alleged serious dramatic purpose of the picture-makers.
11 p.m. (11) — Panhandle At Gun Point (Adults, Adol.)
11:15 p.m. (5) — Americano (Morally Objectionable In Part For All) REASON — Suggestive costuming, dancing, and situations.
11:15 p.m. (4) — Bedelia (Adults, Adol.)
11:20 p.m. (7) — Johnny Eager (Adults, Adol.)
11:30 p.m. (12) — A Kiss Before Dying (Morally Objectionable In Part For All) REASON — Low moral tone.
2:20 a.m. (12) — Same as 7 a.m. Sunday
4:30 a.m. (12) — Menace in the Night (Family)
5:30 a.m. (12) — White Heat (Morally Objectionable In Part For All) REASON — Methods of crime minutely detailed. Suggestive situations. Excessive brutality.

MONDAY, JANUARY 4

8:10 a.m. (12) — Mildred Pierce (Morally Objectionable In Part For All) REASON — Suggestive sequences and dialogue; light treatment of marriage.
9 a.m. (4) — Three Secrets (Morally Objectionable In Part For All) REASON — Reflects the accepta-

bility of divorce; suggestive dialogue and situation
9:30 a.m. (10) — False Witness (No Class.)
12:30 p.m. (10) — The Magnificent Brute (Adults, Adol.)
4:30 p.m. (4) — Yellowstone Kelly (Family)
4:30 p.m. (7) — Mad at the World (No Class.)
6 p.m. (10) — Belle of the Yukon (No Class.)
7 p.m. (7) — Man From Colorado (Adults, Adol.)
11:30 p.m. (11) — Toughest Man in Arizona (No Class.)
11:30 p.m. (4) — Let's Do It Again (Morally Objectionable In Part For All) REASON — Reflects the acceptability of divorce; suggestive situations, dialogue and costuming.
1 a.m. (10) — Same as 6 p.m. Monday
1:20 a.m. (12) — Same as 8:10 a.m. Monday
3:10 a.m. (12) — Voltaire (No Class.)
4:30 a.m. (12) — Same as 11:30 p.m. Monday

TUESDAY, JANUARY 5

8:10 a.m. (12) — The Girl of the Golden West (Family)
9 a.m. (4) — Magnificent Doll (Adults, Adol.)
9:30 a.m. (10) — Fateful Night (No Class.)
12:30 p.m. (10) — Chip Off the Old Block (Family)
4:30 p.m. (4) — Thirty (No Class.)
4:30 p.m. (7) — Counterfeit Plan (Adults, Adol.)
6 p.m. (10) — U-Boat Prisoner (Adults, Adol.)
8 (Adults, Adol.) Son of Paleface (Morally Objectionable In Part For All) REASON — Suggestive costuming, dialogue and situations.
11:25 p.m. (4) — Somewhere in the Night (Adults, Adol.)
11:30 p.m. (12) — June Bride (Morally Objectionable In Part For All) REASON — Suggestive dialogue.
1 a.m. (10) — Same as 6 p.m. Tuesday
1:20 a.m. (12) — Same as 8:10 a.m. Tuesday
3:10 a.m. (12) — Skyscraper Wilderness (No Class.)
4:30 a.m. (12) — Same as 11:30 p.m. Tuesday

WEDNESDAY, JANUARY 6

8:10 a.m. (12) — San Antonio (Adults, Adol.)
9 a.m. (4) — Paula (Adults, Adol.)
9:30 a.m. (10) — Fortune's Child (No Class.)
12:30 p.m. (10) — And So They Were Married (Family)
4:30 p.m. (4) — D.O.A. (Adults, Adol.)
6 p.m. (10) — Ball Out at 43,000 (Family)
9 p.m. (7) — This Could be the Night (Morally Objectionable In Part For All) REASON — Tends to condone immoral actions.
11:30 p.m. (4) — Best of the Blues (No Class.)
11:20 p.m. (11) — Dakota Incident (Adults, Adol.)
11:30 p.m. (12) — Barbary Coast Gent (Morally Objectionable In Part For All) REASON — Crime and deceit sympathetically presented.
1 a.m. (10) — Same as 6 p.m. Wednesday
1:20 a.m. (12) — Same as 8:10 a.m. Wednesday
3:10 a.m. (12) — I Sell Anything (No Class.)
4:30 a.m. (12) — Same as 11:30 p.m. Wednesday

THURSDAY, JANUARY 7

8:10 a.m. (12) — The Barkleys on Broadway
9 a.m. (4) — Cheers For Miss Bishop (Adults, Adol.)

"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

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.)
9:30 A.M. THE CHRISTOPHERS — Ch. 5, WPTV West Palm Beach
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)
(Tuesday)
10 P.M. MAN-TO-MAN — WTHS, 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 — Daily January Father Charles Malley, C.S.S.R., will telecast a series of the Saints.
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 1230 Kc. (Hollywood)
6 A.M. THE SACRED HEART PROGRAM — WGBS, 710 Kc. 96.3 FM
6:30 A.M. THAT I MAY SEE (REPEAT) — WGBS, 710 Kc., 96.3 FM — Re-broadcast of TV instruction discourse.*
7 A.M. THE HOUR OF THE CRUCIFIED — WIRK, 1290 Kc. (West Palm Beach).
7:30 P.M. THE HOUR OF THE CRUCIFIED — WJNO, 1230 Kc. (West Palm Beach).

SPECIAL SUNDAY PRICES

Park Lane CAFETERIAS

AFTER CHURCH MEET ALL YOUR FRIENDS AT . . .

LUNCH — 11:30 a.m. to 2:05 p.m.
DINNER 4:30 - 8:05 p.m.

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

DOG RACING

NO MINORS ADMITTED

Dine At "RUSTY'S ROOST"

RESERVATIONS JE 1-0348

NOW POST TIME 8:15 P.M. EXCITING TWIN DOUBLE NIGHTLY

MIAMI BEACH

SOUTH END OF COLLINS AVE. MIAMI BEACH

'My Fair Lady' Tops 'Ten Best' Film List

By WILLIAM H. MOORING

HOLLYWOOD, Calif. — In this year's selection of the "Ten Best," the piebald characteristics of 1964's movies, American and foreign, may bring to light as many variations as there are critics.

Without apology, I select my "Ten Best," with primary emphasis upon recreative entertainment, artistically evolved, so as to appeal to people whose aesthetic tastes, general intelligence and moral sensibilities set firm distinctions between motion picture realism and pornography.

In this brief preamble, I choose: "My Fair Lady", "Mary Poppins", "Becket", "The Unsinkable Molly Brown",

HOLLYWOOD IN FOCUS

"The World of Henry Orient", "The Luck of Ginger Coffee", "Topkapi", "Seance on a Wet Afternoon", "Billy Liar" and "Behold a Pale Horse".

I almost persuaded myself to disqualify "Pale Horse", together with such efforts of qualified significance as "Seven Days in May", "Dr. Strangelove" and "Fail Safe."

But its political bias — like the historical inaccuracies of "Becket" — fortunately was free of the cynicism which, for me, made these other films, with their reek of propaganda, so offensive.

Several more provocative and partially meritorious pictures, including "The Night of the Iguana", "The Pumpkin Eater", "The Servant" and "The Organizer", all of which may figure in many critics' lists, lose my bid by reason of sensational excesses incurred in the repellent treatment of various human aberrations.

This, I insist, in several instances betrayed the intentions of the "artists" responsible. Most of them revealed considerable talent, to "sell" which they were prepared to subordinate their art to salacious appeal.

FRESH HOPE

Since a great deal of what a New York daily recently referred to as a "Flood of Filth", has its source in France, Japan, Scandinavia and Italy, a clean, fresh hope for the New Year blows in from Rome.

Two or three Christian Dem-

ocrat Deputies in the Italian Congress have drawn official attention to the "brazen film pornography" with which they insist "communist and pro-communist elements in Italy are attempting to corrupt and disintegrate Western and Italian society."

This, of course, includes these United States, where several motion pictures cited by these Italian deputies received high critical praise as "Art".

One or two of the same movies, after being highly acclaimed by Italian communists and pro-communist film critics (in Italy and the USA also!) have been firmly banned in Russia on grounds that they are "immoral".

So we see once again, how in communist-dominated countries, government film censorship is unbending, while here in the USA, all those who sympathize with or support atheistic Marxism lead public opposition to film censorship in any form. Need we wonder why?

VIEWS ON TELEVISION

NBC's Western, 'Bonanza', Is Rated Top TV Show

By WILLIAM H. MOORING

HOLLYWOOD, Calif. — Suppose as a seasonable act of charity we agree with the TV big-shots that Nielsen can determine by the yeas or naves of a thousand, just which shows millions are tuning in or out.

Where then do we fit in? You and me.

"NBC's "Bonanza," a five-year-old Western, if you please, is right on top with 35.8, a full 6.4 ahead of ABC's new "Bewitched," in which Elizabeth Montgomery, as the typical superman, can do anything she pleases, especially with and to man!

Third runs "Gomer Pyle," the typically stupid male who keeps coming up roses. Because he's in the marines? Or because he is putty in dainty, feminine hands?

For the rest of TV's Top Ten, divide public favors between suspense melodrama (ABC's "The Fugitive"); broad comedy "Andy Griffith," "Skelton," "Lucy" and "Jackie Gleason"); the new "heebies" ("The Munsters") and "Peyton Place," number two.

Do not ask why "Peyton Place," number two, comes 10th on Nielsen's tape-measure and "Peyton Place," number one is 31st. It seems no sudsier one night than another.

WAIT

Perhaps the emotional drag does not wear down as much from Tuesday to Thursday as during the longer wait which sweet Sue must endure from Thursday back to Tuesday again.

Or maybe, all the sweet Sues who swoon, Thursdays, over "Dr. Kildare" have just time to come round with "Hazel" before scrambling from NBC over to ABC's "Peyton Place" where Dr. Rossi usually is in attendance.

Having already been "koshed," "cussed" and "clobbered" by the kindlier sex, for suggesting that "Peyton Place," as sex-slobber with its own built-in bi-carb., is not TV's greatest gift to dramatic culture, I try further to explain.

I think it is okay for people who prefer to think with their feelings. "Peyton Place" does for the dirty linen of the Grace Metalious hometown, what all good suds do for the working man's overalls.

It takes out everything that might enable them to stand up on their own two legs!

And isn't this what TV, by and large, is doing to most of us?

If you do not agree with me, try to find in the first 40 or even the first 50 shows listed by Nielsen, ANY of the programs that the average thinking man (or woman) would choose.

New Film 'Code' Asked For Minors

ALBANY, N.Y. (NC) — The New York State Board of Regents has decided to ask the Legislature for authority to classify motion pictures according to their suitability for children.

Under the terms of the bill proposed by the Regents, the motion picture division of the Department of Education would review all films submitted by movie distributors and exhibitors for classification.

The bill would authorize the board only to label films as acceptable for minors under 16 — not to say that objectionable ones were unacceptable for showing to that group.

James E. Allen Jr., Commissioner of Education, said the bill would enable the Regents to inform parents of films suitable for children. The absence of approval, he added, might serve as a warning.

The bill would also modify the rarely enforced state law that bars children under 16 from theaters unless accompanied by an adult. It would allow children between 8 and 16 to sit in special sections of theaters under the supervision of ma-

Mercy Hospital, Inc.

3663 So. Miami Ave., Miami, Florida

... OVERLOOKING BISCAYNE BAY

FULLY APPROVED BY THE
Joint Commission on Accreditation of Hospitals
and
The Catholic Hospital Association

Sisters of St. Joseph

CORAL GABLES FEDERAL

Savings and Loan Association

MAIN OFFICE 2501 Ponce de Leon Blvd., Coral Gables

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

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 so 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"

C LAWSON

INSURANCE AGENCY, INC.

Complete Insurance Facilities

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

FRANK J. ROONEY, INC.

GENERAL CONTRACTORS

ROOF COATING

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

- 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

FUNERAL DIRECTORS

FUNERAL DIRECTORS

KRAEER FUNERAL HOME
 R. JAY KRAEER, Funeral Director
 Ambulance Service

200 N. FEDERAL HIGHWAY
 POMPANO BEACH, FLORIDA
 Phone WH 1-4113

**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

"SACRED TRUST"

JOHNSON / FOSTER
 FUNERAL HOME, INC.

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

BEN W. LANIER PHILIP A. JOSBERGER

LANIER · JOSBERGER
 FUNERAL HOMES

2144 N.E. 2nd AVENUE • FR 3-3121 • 446-6414
 5350 W. FLAGLER STREET • 448-6524

A DIGNIFIED AND SYMPATHETIC
 FUNERAL SERVICE
 WITHIN THE MEANS OF ALL

SHOP THE VOICE CLASSIFIED

ANNOUNCEMENTS

COINS WANTED! BUY - SELL - TRADE.
 ZURGA, 1240 - 11 ST., MIAMI BEACH.

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

Bundle Wash, Hand Ironing, Baby Sitting, My Home. Call 758-9829.

HAIRDRESSING SHUT INS
 CALL 448-8932 FOR APPOINTMENT

Refrigerators spray painted like new at your home, white or color, \$15. 661-4356.

NEED woman to pickup and care for 8-year-old girl after school. (St. Thomas Apostle). 661-0563.

NURSE retired has private or twin room, meals for elderly person in lovely private home. Call 696-4014.

ANNOUNCEMENTS

MIAMI SHORES Area. Electrolysis, Permanent Removal of Hair. PL 1-6965.

Hand ironing, my home. 15c a piece. Pick up & delivery. 1530 N.W. 24 Ct. NE 4-6971

WANTED: Room for elderly lady in nice home with same as companion, in St. Anthony's Parish. Call Ft. Lauderdale, 523-5545.

CHILD CARE
 BABY SITTING, MATURE WOMAN, DAY OR EVENINGS. CALL 758-9829.

COIN COLLECTION, must sell complete Roosevelt Dime Collection in Album 1946 through 1964, 48 coins, \$11. Complete Franklin Halve Collection in Album 1948 through 1960, 35 coins, \$35. Naomi Wellington, P.O. Box 622, Miami 44. Postpaid, insured.

When You Buy Sell Rent Use The Voice Classified And Be Sure!

FUNERAL DIRECTORS

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

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
 Housekeeper, 2 children. Full or part time, own transportation. Carol City. NA 1-3627.

MR. ADVERTISER
 THIS SPACE WAS RESERVED
 FOR YOU
 THOUSANDS OF VOICE READERS
 MISSED
 YOUR OFFER
 AND YOU
 MISSED
 A SALE

HELP WANTED MALE OR FEMALE

Advertising Sales Help Wanted

For
**Hollywood
 Ft. Lauderdale
 Palm Beach
 Areas**

Earn good pay as a representative of the advertising department of **THE VOICE**. Experience helpful but not necessary. Part or full time. Car necessary.

Write or call:
Angelo Sava
 Advertising Manager

THE VOICE
 6180 N.E. 4th Court
 Miami, Florida
 PLaza 4-2651

FUNERAL DIRECTORS

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

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.

Housekeeper - Companion. 5 1/2 Days. 10 A.M. to 7 P.M. MO 7-0887

HELP WANTED — MALE
 EXPERIENCED, Lawn Maintenance, familiar with various lawn equipment, for Miami. Reply giving salary desired and particulars to, The Voice, Box 43, 6108 N.E. 4 Ct., Miami Florida.

SALESMAN
 Experienced, must speak English and Spanish, have agricultural background. Requires extensive travel. Call 759-3060 or write Box 52, The Voice, 6180 N.E. 4 Ct., Miami, Fla.

POSITIONS WANTED — FEMALE

GENERAL OFFICE OR FRONT DESK; Prefer Doctor's office, vicinity Gateway Theatre; Experienced. Hours 1 to 5:30 P.M. Brooks, 524-7714, Ft. Lauderdale

REFINED EUROPEAN LADY, TO BE COMPANION AND HELP WITH LIGHT WORK. PL 1-1369.

EXPERIENCED WINDOW WASHER. COMMERCIAL & RESIDENTIAL. MR. FRANKLIN, 759-8435.

Experienced white woman to do laundry or cleaning or care of children. \$1 per hour, 8 hours minimum, car fare. PL 4-5045.

Refined, Intelligent Secretary-Companion, Housekeeper - Cook. Call HI 8-0647.

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

FUNERAL DIRECTORS

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

VOICE CLASSIFIED RATES and INFORMATION

2 Line Minimum Charge
Count 5 Words Per Line

1 Time	Per Line 60c
3 Times	Per Line 50c
13 Consecutive Times	Per Line 40c
26 Consecutive Times	Per Line 35c
52 Consecutive Times	Per Line 30c
10 PT	SAME RATE as 2 lines ordinary type
14 PT	SAME RATE as 3 lines ordinary type
18 PT	SAME RATE as 4 lines ordinary type
24 PT	SAME RATE as 5 lines ordinary type

NO EXTRA CHARGE FOR CAPS
CALL Plaza 4-2651
Published Every Friday
Deadline Tuesday, 2 p.m.
For Friday Edition.

"The Voice" will not be responsible for more than one incorrect insertion. In the event of any error in an advertisement on the part of the publisher, it will furnish the advertiser a letter so worded as to explain the said error and the publisher shall be otherwise relieved from responsibility thereof.

No Legal or Political Ads—
PAT PERRY
Classified Manager

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.

FUNERAL DIRECTORS

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.

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 PRICES. PADDED VAN OR PICKUP TRUCK. \$5 A LOAD. MU 1-9930.

PHOTOS

FILMS DEVELOPED & JUMBO PRINTS
BLACK & WHITE 8 or 12 exp. .50
KODACOLOR 12 Exp. 2.25
WRITE FOR MAILERS — Royal Photoshop,
691 S. Dixie Hwy., W. Pompano Beach, Fla.

REFRIGERATOR REPAIRS

Refrigerators & Washers. Flagler to Perrine. \$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.

BUILDERS

ADDITIONS, NEW HOMES, BUILDING PLANS
AMERICAN ADDITIONS INC., Hank Dorton,
Member Of St. Monica's PL 8-0571

BUILDING REPAIRS

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 691-5100

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

MAINTENANCE & REPAIRS; Windows, Doors, Roof Repairs & Cleaning. We do all work. (One call does all) CHARLIE 757-2384.

ABCO LOCKSMITHS

EXPERT — 24 HOUR SERVICE
ALSO
GENERAL REPAIRS
5140 S.W. 8 ST. 226-7859

Kitchens Remodeled, Sink Tops — Additions, Repairs. M. Clancy, Phone Ft. Lauderdale 566-6949.

FENCE FOR SALE

Sixteen Years of Fencing in South Florida
FENCE MASTERS
FOR FENCE
7101 N.W. 69th AVENUE
Phone TU 5-1446

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

FUNERAL DIRECTORS

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

Homelike Surroundings
Dignified Friendly Service
Prices To Meet Any Family Budget

R. E. Wixsom, F.D.
Serving faithfully for over 60 years
206 S.W. 8th Street FR 3-2111

KING Funeral Home

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

HOME REPAIRS

LAVAL VILLENEUVE
ALL KINDS OF HOME REPAIRS
MEMBER — HOLY FAMILY PARISH
PHONE 751-4262 WEEKDAYS AFTER 6 P.M.

LAWN MAINTENANCE

FILL SAND, TOP SOIL, GRAVEL.
LOADER-DOZER WORK. 634-0965.

RELIABLE LAWN MAINTENANCE. S.W. SECTION. TEL.: CA 1-1593

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

INTERIOR — Exterior house painting, 3 men, Free estimate. Roofs & kitchen cabinets spray painted. 661-4356.

PAINTING — Interior - Exterior. Also Paper Hanging. Licensed, insured, clean, reliable. Low Rate. Frank Fortino, 696-3824.

INTERIOR, EXTERIOR HOUSE PAINTING, 3 MEN. FREE ESTIMATE. REFRIGERATORS & KITCHEN CABINETS SPRAY PAINTED. 661-4356.

Painting, inside - outside, any size job. Carpentry work. Free estimates. Member St. Mary. Dec. PL 7-3875.

FENCE FOR SALE

PAINTING

KEITH L. LECKEY
PAINTING CONTRACTOR
RESIDENTIAL ONLY
CALL National 4-7955

Refrigerators spray painted like new at your home, white or color, \$15. 661-4356.

PAINTING Interior and Exterior of Homes and Swimming Pools. Licensed and Insured. Vernon Cassell, 821-2906.

PLUMBING

JACK & SONS. 2035 NW 95 ST.
30 Yrs. plumbing experience. 24 Hours service. Special repairs. Free estimate on new jobs. OX 1-4826.

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

HENRY FLATTERY

Complete Septic Tank Service
Plumbing Repairs and City Sewer Connections
7632 NW 2 Ave. PL 7-1866

PHIL PALM PLUMBING

REPAIRS & ALTERATIONS
CALL PLAZA 8-9896

FLOOR COVERING

FLOORING
SALES AND INSTALLATION
VINYL LINOLEUM RUBBER ASPHALT
FREE ESTIMATES
SHAW FLOOR COVERING
427 HIALEAH DR., HIALEAH TU 8-8239

PLUMBING

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.

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

PRINT AD BELOW
(in pencil please)

Classification

Please limit your line to 5 average words

Mail Your Ad To:
THE VOICE
6180 N.E. 4th Ct.
Miami, Florida

"The Cost is a matter of Your Own Desire"
all (4) Locations

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

FOR VALUE - CHECK Y(OUR) CLASSIFIED . . .

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

SCREENS
SCREEN Repairs and new installations. Li-
censed & Insured. No job too small. Ray,
member St. Louis Parish. CE 5-6434.

UPHOLSTERY
AKRON DECORATORS
Lowest prices on custom slip covers, dra-
peries and upholstery. Chairs from \$19.50.
Sofas from \$39.50. 500 Samples. All work
guaranteed. Free estimates. 949-0721.

SHOP
THE
VOICE
CLASSIFIED
PAGES

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

VENETIAN BLIND SERVICE
VENETIAN BLINDS - CORNICES
REFINISHED REPAIRS YOUR HOME
CALL STEADCRAFT PL 9-6844
9510 N.W. 7th AVE.
(MEMBER OF ST. JAMES PARISH)

TAPES, CORDS BLINDS REFINISHED
OR REPAIRED IN YOUR HOME
CALL BILL FR 1-4436 OR 651-2992

WASHING MACHINE REPAIRS
FREE ESTIMATE ON ALL WASHERS
FAST EXPERT SERVICE. 634-0414

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

FOR SALE
AUTOMOBILES FOR SALE
'57 Olds 2 dr., '61 Dodge Lancer 4 dr. Both
fully equipped. Best Offer. WI 5-5457.
'64 Falcon, 2 door, stick shift, 6 cylinder,
\$1,430. NA 1-8272. 1110 N.W. 184 Dr.

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 758-7897.

Furn., 20 wide, air cond. In beautiful park.
Near St. Coleman's. Many extras. By Appt.,
call Pompano, 942-7551.

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.

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.
Use The Voice Classified
Little Ads
Big Results

HOUSEHOLD GOODS
BEDROOM DRESSER & CHAIR, LIVING ROOM
LAMPS, SEWING MACHINE, LAWN CHAIR,
MANY OTHER ITEMS. HI 3-4046.
DESK AND MATCHING BOOK CASE.
NEW - COLONIAL. \$40. PL 4-5940.

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

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 con-
dition, \$95. Can be seen at 571 N.W. 188
St. (Off Rt. 441) Evenings call 624-6950.
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.

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. Self-
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.
A.K.C. REG. SILVER POODLES
Miniatures 2 males \$85. 621-8831 Aft. 6

Black & tan German Shepherd stud service.
Consistent ribbon winner. 665-2873.

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.

Use The Voice Classified
For Best Real Estate Values

HOMES FOR SALE - POMPANO BCH
ST. ELIZABETH'S PARISH
\$20,000 NEW 2 BEDROOM HOUSE
\$17,500
Owner. Pool, extra large patio, aircond-heat,
wall to wall carpets, draperies, sprinklers,
hurricane awnings & panels. 942-0073.

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.

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.

AUTOMOBILES FOR SALE
RAMBLER IN HOLLYWOOD AT Gulfstream Rambler
510 N. Federal Hwy., Hallandale
WA 3-4601 WI 5-1901
Only 1 mile South of Hollywood Cir.
Complete Service Facilities
Body Shop - Upholstery - Glass
Vic Perera, Pres. - St. Gregory

START THE YEAR '65 RIGHT
WITH A '65 BUICK
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
Call Me For A Demonstration Ride
At Your Home Today.

BILL LYDEN
Member of
St. Louis Parish

For The BEST TRADES, PRICES and TERMS

ASK FOR

PACKER Pontiac
AMERICA'S LARGEST PONTIAC DEALER
DETROIT - FLINT - MIAMI
665 S.W. 8th ST. MIAMI
"ON THE TRAIL"
FINE CARS - FINE SERVICE

Daniel J. Horvath
General Manager
Little Flower
Coral Gables

Michael J. Boyle
New Car Sales Mgr.
Epiphany
South Miami

HOMES FOR SALE, HOLLYWOOD
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 3-3999.

HOLLYWOOD LISTINGS WANTED
Have clients for Hollywood homes, lots and
acreage. Multiple Listing Service. Nativity
parish area preferred. NICHOLAS MANGIERO,
REALTOR, APPRAISER, 5796 JOHNSON STREET,
HOLLYWOOD. 989-2341.

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.

HOMES FOR SALE - N. MIAMI BCH.
OWNER TRANSFERRED. SKYLAKE AREA Near
St. Lawrence. 4 Bedroom 2 Bath, Central
Air & Heat. Waterfront. WI 5-5457.

Near St. Lawrence school. 1 Acre. 4 Bedroom,
2 bath, large Florida room. 18800 N.E. 22nd
Ave. Open.

HOME FOR SALE - NORTH MIAMI
WILL BUILD DUPLEX
To your specifications. On lot,
2 blocks E. of Holy Family Church. Call
945-7255.

HOMES FOR SALE MIAMI SHORES
WATERFRONT - 75' DOCK
1150 N.E. 87 St. - Central Heat - Air
3 Bedroom 3 Bath. 20% Cash
WAS \$54,900. NOW \$40,000
O. J. POWELL CO. Realtors 757-2511

ST. ROSE PARISH. Air Cond-Heated 3 bedroom
2 bath, Enclosed garage. \$17,500. Owner,
After 5, PL 4-0874.

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

HOMES FOR SALE BISC. GARDENS
COMPLETELY FURNISHED \$12,000. \$400 down
FHA, \$80 month pays all. 2 Bedroom CBS,
carport, large landscaped lot, sprinkler system.
DAVID J. BRADY, Broker
PL 1-7301 1190 N.E. 125 St.

HOMES FOR SALE N.E.
NEAR ST. ROSE OF LIMA
OWNER MOVING NORTH
WATERFRONT Home Has Everything
11195 W. Biscayne Canal Rd. PL

BETTER THAN A DUPLEX \$14,50
LIVE IN ONE RENT OUT TWO
TRY AND BEAT THIS!
DRASTICALLY reduced from \$17,750 to
\$14,500, 3 units - duplex and cottage. CBS.
Deans Realty, Realtor PL 7-7263

VESPA
JAWA - YAMAHA
WILL FINANCE
REBUILT
Guaranteed Scooters
... ALL MAKES REPAIRED
BISCAYNE SCOOTERS
PH. 681-5823
14354 N.W. 7th AVE.

SERVICE STATIONS SERVICE STATIONS SERVICE STATIONS

PARISH SERVICE STATION GUIDE
Vacation time is here - Consult the Service Station
near you for all your Auto needs. You'll be glad you did.

ST. ROSE OF LIMA
PORST
SERVICE STATION
Pick-up & Delivery Service
SINCLAIR
PRODUCTS
N.E. 2nd Ave. at 99th St.
Miami Shores
PL 8-2998

VISITATION
HY'S
OPEN 24 HOURS SHELL ROAD SERVICE
SERVICE CENTER
NA 1-9638
MERCHANTS GREEN STAMPS
N.W. 2 AVE. (441) AT 191st ST.

HOLY ROSARY
TONY'S
COMPLETE AUTO REPAIRS
FRANJO PHILLIPS 66 INDIGO
TOP VALUE STAMPS
CE 5-1221
Across From Bank of Perrine

CATHEDRAL
13 yrs. in same location
BELLE MEADE
SHELL
Pick-up Delivery
Shell Oil Change
7601 Biscayne Blvd.
PL 1-9368

ST. AGNES
TEXACO LARRY'S TEXACO
Proprietor - Larry Gaboury
1 CRANDON BLVD.
KEY BISCAYNE
EM 1-5521

ST. JAMES
FRAZIER'S
Tune Up AMERICAN Road Service
SERVICE
MU 1-0265
ATLAS TIRES * BATTERIES
* ACCESSORIES
13705 N.W. 7th Avenue
North Miami, Fla.

CORPUS CHRISTI
TIRES - BATTERIES - ACCESSORIES
HUDSON'S
STANDARD OIL PRODUCTS
SERVICE
Automotive Specialists
Tune-Ups - General Repair
Wheel Aligning - Brakes
Phone 633-6988
Tommy Hudson - Owner
1185 N.W. 36th Street

THE CATHEDRAL
TIRE BATTERY ROAD SERVICE GENERAL TIRE EXPERT CAR TUNE-UP SERVICE
GULF SERVICE CENTER
PL 1-8564
5600 BISCAYNE BLVD.

ST. THOMAS THE APOSTLE
MO 7-3344
CITIES SERVICE JOHNSON-EARLY
MILLER ROAD CITIES SERVICE ROAD SERVICE
WHEEL ALIGNING
TUNE UPS
BRAKE JOBS
OPEN 6 A.M. - 11 P.M.
6700 MILLER ROAD

ST. BARTHOLOMEW
TWIN GOLDEN SERVICE
All Auto and Truck Repairs
ROAD SERVICE
AUTO ACCESSORIES
OSCAR GARCIA, Mgr.
7520 Pembroke Road
West Hollywood, Fla.
Phone 983-9715

QUEEN OF MARTYRS
RONKONKOMA SHELL SERVICE
TIRES BATTERIES SHELL ENGINE STEAM CLEANING
COMPLETE GARAGE REPAIRS
680 S.W. 27th AVE.
FORT LAUDERDALE

ST. MATTHEWS
SINCLAIR TIC SERVICE STATION
LUBRICATION
REPAIR WORK • ACCESSORIES
126 North Federal Hwy.
Hallandale
A. Aruta WA 3-1024
Merchants Green Stamps

BETTER LIVING BEGINS WHEN YOU OWN YOUR OWN HOME

HOMES FOR SALE N.E.

271 N.E. 110 St. By Owner, 3 bedrm., liv. 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.

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. \$47,000 home Asking \$34,900. Balance of mortgage, \$24,000.
7611 Center Bay Dr.
Carmine Bravo, Broker 754-4731

HOMES FOR SALE - N.W.

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.

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

ANDOVER GOLF ESTATES
2 Bedroom 2 Bath, Screened Patio, Garage, Pump & well. Landscaped. FHA, \$16,500.
290 N.W. 207 St. 624-8346

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. Reduced \$5,000. Now \$35,000. Near St. James. MU 1-3390. 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.

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. Buses 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.

HOMES FOR SALE S.W.
ST. BRENDAN'S
\$600 DOWN \$89 MONTH
3 Bedroom, fenced yard, carport. Assume VA mortgage. 1410 S.W. 91 Ave. CA 1-9287.

S.W. WESTWOOD LAKE AREA
2 Bedroom CBS Doll House
\$200 Down FHA \$67 Month Total
FRED 445-1306
Nights SE Habla Espanol 887-8512

CREDIBLE BUT TRUE
\$100 DOWN \$82 PAYS ALL
FRESHLY painted 3 bedroom, 1 bath, carport, in S.W. finest subdivision. G.E. built-in kitchen, oven, range, ventilating hood with ceiling of light, formal dining room, large living room, with sliding glass doors to garden patio. Bedrooms, closets are oversized. Vanitory bath. Just 3 years old. But like brand new. Homestead Exemption guaranteed. Call
IRVING PERLMAN
HI 5-1349 Realtor 24 Hours

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

OUR PARISH

Rec O'Connell

HOMES FOR SALE S.W.

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

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

ST. BRENDAN'S \$100 DOWN, \$105 Month
3 Bedroom, 2 Bath, Rumpus Room.
ROSE REALTY, Broker CA 6-1600

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.

OWNER. 3 bedroom 2 bath, large screened porch, garage, air cond., sprinklers, drapes. No closing cost, no qualifying. Near Epiphany. County Taxes. 8120 S.W. 62 Ave. MO 6-6408

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.

NEAR ST. BRENDAN'S Columbus High
4 Bedroom, 3 Bath. 8625 S.W. 43 TER.

3 BEDROOM \$9,000. IF YOU BUY
IT PRODUCES GOOD RENT. FR 9-5190

HOMES FOR SALE - SO. MIAMI

QUICK POSSESSION
4 Bedroom, 2 Bath, central heat - air. Prestige location, near Epiphany, schools, shops, bus. Try \$1500 down, reduced to \$33,500. VETTER REALTY, Realtor 448-1784

5 Bedroom, 3 Bath, 1/2 Acre
9210 S.W. 125th Ter. Open 1-5
OVER-sized screened porch, extremely 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

BROWARD REAL ESTATE

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 2 BATH
NEAR Epiphany. Barbecue with built-in refrigerator. Dishwasher, central heat, stereo and hi-fi. Intercom. Fenced.
\$26,500 TOTAL PRICE
Low cash will handle
STEVE HESSEN, REALTOR
7390 Red Road (24 Hrs.) MO 1-1623

HOMES FOR SALE - PERRINE

3 Bedroom, 1 Bath, excellent cond. 1 Bk. from Holy Rosary Church, school; walking distance. \$500 down, balance of mortgage. Call CE 5-6289.

HOMES FOR RENT - NO. MIAMI

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

UNFURNISHED 3 BEDROOM 2 BATHS, MAID'S QUARTERS. \$245 MONTH.
WALK TO ST. ROSE OF LIMA'S.
BETTY JOHNSON, Broker PL 1-2340

HOME AND OFFICE or 2 OFFICE
SUITES, AMPLE PARKING.
201 N.E. 112 St. Opposite
BARRY COLLEGE. PL 1-7990.

HOME FOR RENT - N.E.

Season Rental 3 Bedroom 2 bath, completely furn., heat, aircond. Walk to Holy Family shopping, bus. Best value in Miami, \$900 for season. 15031 N.E. 11 Ave. 945-7940.

REAL ESTATE

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

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

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

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.

7128 N.W. 3 AVE. FURN. 1 BEDROOM APT.
\$50 MONTH. NEAR ST. MARY'S. 759-6486

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.

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.

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.

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

ROOM FOR RENT. CLOSE TO EVERYTHING.
CALL WI 7-5546.

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 \$10 WEEK, SINGLE.
\$15 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 Sabal Palm Apts., 5135 NE 2 Ave.

ROOM FOR RENT - MIAMI BEACH

Rooms for rent between Ocean & Bay. Fishing. Pvt. Entrance, bath, reffrig. WI 7-5704.

REAL ESTATE

John H. McGeary
BUILDER • DEVELOPER
8340 NORTHEAST SECOND AVE.
MIAMI 38, FLORIDA
Phone Plaza 8-0327

ACREAGE FOR SALE

ACREAGE FOR SALE

ACREAGE FOR SALE

ROOMS FOR RENT S.W.

NICE room, home privileges. Lady or couple.
Call 271-2306 after 4:45 p.m.

REAL ESTATE

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.

REAL ESTATE

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
DUPLEX ON 75'x400' LOT ... \$ 7,500
CHOICE LOTS AND ACREAGE
J. A. O'BRIEN, REALTOR
YU 9-2096 EYES YU 3-4428
6081 WASHINGTON ST., HOLLYWOOD

NEAR CORAL GABLES
Refined 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"

NEAR ST. THERESA'S SALE OR RENT

3 bedroom, 2 bath, garage, fenced yard. \$19,500 total or \$175 month rental.
MARY MULLEN, Realtor
CA 6-1311

SHOP THE VOICE CLASSIFIED

START THE NEW YEAR RIGHT
MAKE YOUR FUTURE BRIGHT
— INVEST IN THIS —

983 ACRES
PALM BEACH COUNTY
\$150 PER ACRE — TERMS

Elevation 14 feet. Land is suitable for farming, sod production, cattle ranch, citrus adapted to muck, etc.
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

ARCADIA: St. Paul, 7, 11.
AVON PARK: Our Lady Of Grace, 8:30, 10.
BELLE GLADE: St. Philip Benizi, 10, 11:15 (Spanish).
BOCA GRANDE: Our Lady of Mercy, 12 noon.
BOCA RATON: St. Joan of Arc, 7, 9, 10, 11, and 12.
BONITA SPRINGS: St. Leo, 7:30, 9:30, 10:30, 11:30, 12:45 (Spanish).
BOYNTON BEACH: St. Mark, 7, 8:30, 9:30, 10:30, 11:30.
CAPE CORAL: St. Andrew Mission (Yacht and Racquet Club) 8:30 and 11:30.
CLEWISTON: St. Margaret, 8 a.m. and 9 a.m.
COCONUT GROVE: St. Hugh, 7, 8:30, 10:30, 12 and 5:30 p.m. (Sermons in Spanish and English).
CORAL GABLES: Little Flower (Auditorium) 12:30 (Spanish) (Church) 6, 7, 8, 9:15, 10:30, 11:45 and 1 p.m.
ST. THOMAS AQUINAS Student Center, 8:30, 9:30, 10:30 and 12.
DANIA: Resurrection (Second St. and Fifth Ave.) 7, 8, 9, 10, 11 and 12.
DEERFIELD BEACH: St. Ambrose (363 S.E. 12th Ave.) 7:30, 9, 10:30, 12 and 6 p.m.
DELRAY BEACH: St. Vincent, 6:30, 8, 9:30, 11:00 and 12:15.
FORT LAUDERDALE: Annunciator, 9:30.
St. Anthony, 7, 8, 9:15, 10:30, 12 and 5:30 p.m.
St. Bernadette 7, 8, 9, 10 and 11 a.m.
St. Clement 8, 9, 10, 11:15, 12:30.
St. George (Parkway Junior High School, 3500 NW 5th Ct.), 8, 10:30 and 5:30 p.m.
St. Jerome, 7, 8:30, 10, 11:30.
Blessed Sacrament (Oakland Park Blvd. and NE 17th Ave.), 6, 8, 9:30, 11, 12:30 and 6 p.m.
Queen of Martyrs, 6:30, 8, 9:30, 11, 12:30 and 6 p.m.
FORT LAUDERDALE BEACH: St. Pius X, 7, 8, 9:30, 11 and 12:15.
St. Sebastian (Harbor Beach), 8, 9:30, 11 and 5:30 p.m.

FORT MYERS: St. Francis Xavier, 6, 7, 8:30, 10, 11:30.
St. Cecilia Mission, 7 and 10.
FORT MYERS BEACH: Ascension, 7:30, 9:30.
FORT PIERCE: St. Anastasia, 6, 7:30, 9:30.
HALLANDALE: St. Matthew, 6, 8, 9, 10, 11, and 12.
HIALEAH: Immaculate Conception, 6, 7, 8, 9, 10:15, 11:30, 12:45 (Spanish), 6 p.m. and 7:30 p.m. (Spanish).
St. Bernard Mission, 9, 10 (Spanish).
St. John the Apostle, 6, 7, 8, 9:30, 11, 12:30, 5:30 and 6:30 p.m.
HOBE SOUND: St. Christopher, 7 and 9 a.m.
HOLLYWOOD: Annunciation 8, 9, 10 & 11:30.
Little Flower, 5:45, 7, 8:15, 9:30, 10:45, 12, 5:30 p.m.
Nativity, 6:15, 7:15, 8:15, 9:30, 10:30, 11:30, 7:30 p.m.
St. Bernadette 7, 8, 9, 10 and 11 a.m.
St. Stephen, 7, 8, 9, 10, 11, 12:15 and 7 p.m.
HOMESTEAD: Sacred Heart, 6:30, 8, 9:30, 11, 12:30, and 6 p.m.
IMMOKALEE: Lady of Guadalupe, 8:30 and 11:45.
INDIAN TOWN: Holy Cross, 7:45.
JUPITER: St. Jude (U.S. 1), 8:30 and 10:30 a.m.
KEY BISCAYNE: St. Agnes, 7, 8:30, 10 (Sermon in Spanish) 11:15 a.m. and 6:30 p.m.
LABELLE: Mission, 10.
LAKE PLACID: St. James Mission, 8 a.m.
LEHIGH ACRES: St. Raphael (Administration Building) 8, 10.
LANTANA: Holy Spirit (Shopping Center—Osborne Rd.), 7, 8:30, 9:30, 10:30, 11:30 and 6 p.m.
MARGATE: St. Vincent 7, 8, 10:15 and 11:30 a.m.
MIAMI: The Cathedral 7, 8, 9, 10, 11 a.m. 12 noon and 6 p.m.
Assumption Academy, 9:15, 10:30, 12:15 (Announcements in Spanish).

Timetable Of Sunday Masses

Changes In Schedules

Pastors of parishes and missions in the 16 counties of the Diocese of Miami are requested to forward changes in Mass schedules to The Voice.

Revisions should be sent to:

The Voice

P. O. Box 1059

Miami, Fla., 33138

The Sunday Mass schedule for The Cathedral at 7506 NW 2nd Ave. is as follows: 7, 8, 9, 10, 11, 12 noon and 6 p.m. Sunday Masses are held at St. Mary Chapel in the North-side Shopping Center (27th Avenue and 79th Street) at 8:30, 9:30 and 10:30 a.m.

Another Sunday Mass is held at the St. Mary Chapel at 5:30 p.m. with a sermon in Spanish.

Corpus Christi, 6, 7, 8, 9, 10 (Spanish) Holydays 11, 12, 12:55 (Spanish) and 5:30 p.m. St. Mary of the Missions and St. Francis Xavier, 7, 8:30.
 Gesu, 5, 6, 7, 8, 9, 10, 11:30, 12:30, and 5:30 and 6:45 p.m. (Spanish).
 Holy Redeemer, 7, 8:30, 10, 5:30 p.m. (Spanish).
 International Airport (International Hotel), 7:15 and 8 a.m. (Sundays and St.) 7, 8:30 (Sermon in English) 10, 11:30 (Sermon in English) 12:55, 6 p.m.
PALM BEACH: St. Edward, 7, 9, 12 and 6 p.m.
PERRINE: Holy Rosary, 7, 8, 9:30, 10:30, 12 and 5:30.
PLANTATION: St. Gregory, 8, 9:15, 10:30, 11:30 and 12:30 p.m.
POMPANO BEACH: Assumption, 7, 8, 9:30, 11, 12:15.
St. Elizabeth, 7, 8, 9:15, 10:30, 12 noon and 6 p.m.
POMPANO SHORES: St. Coleman, 7, 8, 9:30, 11, 12:15.
PORT ST. LUCIE: Marina, 9.
PUNTA GORDA: Sacred Heart, 7:30, 10:00 and 5:30 p.m.
RICHMOND HEIGHTS: Christ The King, 7, 10, 12.
RIVIERA BEACH: St. Francis Of Assisi, 6:45, 8, 9:15, 10:30, 12 and 5:30 p.m.
SANIBEL ISLAND: 11:30.
SEBASTIAN: St. William Mission, 8 a.m.
SEBRING: St. Catherine, 7, 9:30, 11, 10, 11 and 12 noon.
SOUTH MIAMI: Epiphany, 6:30, 8, 9, 10, 11 and 12 noon.
St. Louis (Palmetto Sr. High Auditorium, 7460 S.W. 118th St.) 8, 9:30 and 11.
St. Thomas (7303 S.W. 64th St.), 6, 7, 8, 9, 10 and 11.
STUART: St. Joseph, 7, 9, 11.
WEST PALM BEACH: Blessed Martin 9:30.
St. Ann, 6, 7, 8, 9, 10, 11, 12 and 5:30 p.m.
St. John Fisher, (4317 N. Congress) 8, 9, 10, 11, 12 and 6 p.m.
St. Juliana, 6:30, 8, 9, 10, 11, 12 and 6 p.m.
Holy Name, 6:45, 7:45, 9, 10:30 p.m.
ON THE KEYS
BIG PINE KEY: St. Peter's Mission, 9:30 a.m.
KEY WEST: St. Mary, 6, 7, 8:30, 10, 11:15 and 12:15.
St. Bede, 8, 9:30 and 11.
MARATHON SHORES: San Pablo, 8 a.m. and 6 p.m.
PLANTATION KEY: San Pedro, 6:30, 9, 11.

Aladdin ODORLESS HEATERS SMOKELESS Aladdin

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 1/2¢ 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

WISHING YOU ALL A HAPPY and PROSPEROUS NEW YEAR

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

Grants KNOWN FOR VALUES
WEST HOLLYWOOD SHOPPING PLAZA
 YOUR FRIENDLY FAMILY STORE
 420 S. STATE RD. 7

Hardee's CAR and HOME SUPPLY
HOLLYWOOD 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

Western Auto ASSOCIATE STORE
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

Grants KNOWN FOR VALUES
PLAZA CENTER
 WEST BROWARD ROUTE No. 7
 Your Friendly Family Store
 FORT LAUDERDALE — PLANTATION