

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. VII, NO. 2

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

MARCH 26, 1965

NO RETURN TO 'LAZY PRACTICES OF THE PAST', PONTIFF DECLARES

Pope Says New Liturgy Ends 'Passive' Worship

VATICAN CITY (NC) — Pope Paul VI has pointed out that the confusion and the annoyances arising from the new liturgical changes are inevitable and spring from the very nature of a practical reform.

Speaking at his regular weekly general audience, the Pontiff noted that the confusion and

consequent annoyance experienced by many people causes disturbances at Mass and does not permit the peace and quiet of old.

But, the Pope said, in some cases in the past there was not really a "true devotion and a true sense of the significance

and value of holy Mass, but rather a certain spiritual indolence which did not want to expend any personal effort of intelligence and participation for a better understanding and a better offering of the most sacred religious act."

The Pope warned his listeners

not to believe that after some time they will be able to return to the "quiet, devout and lazy practices of the past."

He said the new approach must be different and must work to banish the "passivity of the faithful present at holy Mass."

"Before, it was enough to assist. Now one must participate. Before, one's presence was enough. Now attention and action are required. Before, some were able to doze and perhaps talk. Now this is not so. One must listen and pray."

Pope Paul said he had been

delighted greatly to receive letters from those who welcome the new changes in the liturgy, and told his listeners that they must understand that the new reform, "this spiritual renaissance, cannot come about without cooperation, without your voluntary and serious participation."

IF YOU HAVE served with a little nervousness as a lector or commentator in your parish, you will sympathize with this young man reading the Epistle as Pope Paul VI and his retinue of dignitaries listen at St. Joseph's church in Rome.

Pope Paul Prays For Peace And Brotherhood In World

VATICAN CITY (NC) — Pope Paul VI prayed on the first day of spring that the season will bring with it new efforts for peace and brotherhood.

Appearing at his window overlooking St. Peter's square, the Pontiff told the approximately 20,000 people who had gathered there that his prayers centered on two things.

"The first," he said, "is the uncertainty and uneasiness which shows itself in various places and in many problems in the life of nations.

"Secondly, there is the almost necessary progress . . . toward better concord, toward brotherhood and solidarity, which are necessary in the life of the world."

Church Teaching On Mary Is Explored At Congress

SANTO DOMINGO (NC) — Marian scholars from all over the world spent a solid six days here expounding Church teaching on the role the Blessed Virgin Mary has in the redemption and in the Church.

The meeting — the first of its kind in the Americas — opened in the primatial cathedral here, with Archbishop Octavio Beras of Santo Domingo, the host prelate, and Archbishop Emmanu-

ele Clarizio, papal nuncio de the Dominican Republic, sharing the spotlight.

At its conclusion, the participating scholars unanimously passed a resolution calling for a dialogue with other Christians on the role of Mary. They asked that "a sincere dialogue on the Blessed Virgin in the mystery of salvation be instituted and promoted with our separated brethren."

Sessions On Negro Housing, Unemployment Saturday

The Diocesan Council on Human Relations will sponsor a workshop and panel discussion on Negro housing and unemployment tomorrow (Saturday) at Wynne College, 16400 NW 32nd Ave.

Guest speaker on unemployment will be Col. Claud Clark, retired, U. S. Army, president of the Urban League of South Florida.

The guest speaker on housing will be Edward Tucker, in charge of urban renewal for the Greater Miami area.

The public is invited to attend and join with the panelists in a discussion of these current problems. Open house will be held at the college.

The workshops will begin at 10 a.m. with those attending divided into two groups. One

group will be addressed by Col. Clark and the other by Tucker.

Following the talks 12 Biscayne College students will conduct 12 separate panel discussions in the classrooms on both of the main topics discussed by the two speakers.

The workshops will resume at 2 p.m. The group who heard Col. Clark speak on unemployment will hear Tucker talk on housing and the group who heard Tucker talk on housing will hear Col. Clark speak on his subject.

Following the afternoon talks, those attending will again break up into 12 smaller groups.

Chairman of the Diocesan Council on Human Relations is Father John F. Kiernan, S.S.J., pastor of Holy Redeemer Church.

LEADING LAUGHTER during TV star Danny Thomas' jesting at the Communion Breakfast of the Miami Catholic Guild of Police and Firemen was Bishop Coleman F. Carroll. More than 600 guests attended the annual observance.

(Story, Page 8; Pictures, Page 9)

Pope Paul Offers Mass For Workers Association

VATICAN CITY (NC) — Pope Paul VI offered Mass in St. Peter's basilica on the feast of St. Joseph for 8,000 members of the Christian Association of Italian Workers (ACLI) on the 20th anniversary of the organization's establishment.

During the Mass, the Gospel and Epistle were read in both Italian and German because of the presence of some 1,500 workers from German-speaking areas of northern Italy.

CITES DIFFICULTIES

In his sermon Pope Paul praised ACLI's activities and spoke of two difficulties it has faced during its 20 years of existence.

The first difficulty, he said, was to determine the nature and scope of ACLI. After much experimenting, he continued, the organization has arrived at a clear idea of its mission, which is "that the worker affirms and expresses himself as a 'Christian' precisely at the same moment that he affirms and

expresses himself as a worker . . .

"It is a question which involves a real mission for our workers, a question of resolving in a new vital synthesis the faith and the impersonal, mechanized technology which is the mark of modern work. It is a question of forming a new type of man, both believer and worker."

The second difficulty facing ACLI members, the Pope said, is the whole work situation in which they find themselves today. Obviously referring to Italian and European conditions, the Pope noted that workers today are exposed to "moral and spiritual discomforts" and work in an atmosphere in conflict with Catholic ideals and faith.

The Pope singled out the systematic attacks on the Church by some workers, "their anticlerical phobia, and their profession of an obstinate and myopic atheism, their solidarity with totalitarian regimes."

POPE PAUL VI serves Communion after celebrating Mass at a simple altar in Rome's Church of All Saints. The Pontiff offered the Mass in Italian facing the participants to put to official use liturgy changes set up by the Vatican Ecumenical Council in December, 1963.

Pope Hails Soviet Spacemen On Feat That 'Stirs World'

VATICAN CITY (NC) — Pope Paul VI paid tribute to Soviet spacemen's latest triumph and expressed the hope that "all this progress may serve to make men better, more united and intent on serving the ideals of peace and the common good."

He called the flight of the Voskhod II, during which one of the two Russian cosmonauts became the first man to leave an orbiting craft and float in space, "an accomplishment which today stirs the world."

VOICES PRAISE

Pope Paul voiced his praise the day after the flight at the end of a Mass he celebrated in St. Peter's basilica on the feast of St. Joseph for more than 8,000 Italian Catholic workers.

At its end he departed from the usual custom of giving his blessing to declare:

"Let us after our conversation with the groups present at this sacred rite . . . pay tribute ourselves with applause to the space accomplishment which today stirs the world."

"We salute the heroic protagon-

ist (Lt. Col. Aleksei Leonov) and his companion (Col. Pavel Belyayev) and the scientists and experts who made possible this most audacious and unforeseen experiment. We pay tribute to the world of science and technology which characterizes today's world and which opens to humanity new and stupendous conquests.

"MAKE MEN BETTER"

"We passionately express this hope: May all this progress serve to make men better, more united and intention serving the ideals of peace and the common good."

"And we break out into a hymn to the God of creation, Who governs all with a wisdom that stretches through the far reaches of space and Who in the immense, silent and unknown cosmos has aroused man, made in His image and called to a supernatural conversation, to make him the lord not only of matter but also of thought which can penetrate and govern all and to make him capable of addressing Him with a great and free voice: Our Father Who art in Heaven."

Sportsmen And Rotarians Receive Praise From Pope

VATICAN CITY (NC) — Pope Paul VI had words of praise and advice for the Italian Sports Center and Italy's Rotary Club during an audience for their members.

Sports, said the Pope, "can be a most useful instrument for the spiritual improvement of the human person, which is the prime and indispensable condition for a well-ordered, calm and constructive society."

SPORTS, SPIRITUALITY

Pointing out to the 400 members of the sports center that popes have often spoken of the role of sports on spiritual development, Pope Paul recommended the members read the words and carry them into daily practice.

He urged them to be "leaven in mass, be the good perfume of Christ. Your presence, besides contributing to the perfection of the technical and organizational aspects of Italy's

sports life, must be a sign, a reminder, a light."

To the 1,500 Rotarians, Pope Paul praised the fraternal and communal aims of the Rotary Club. He noted at the same time that since the clubs include members of different ideologies, they avoid imposing any profession of faith or thought on them.

The Pope recalled that in past years Church authorities were worried about possible problems for Catholics who became Rotarians. He added "But fortunately you demonstrate the wisdom of the Rotary here. Precisely because it is open to various sectors it knows its limits, thus respecting the thought of its members and not refusing the fact that sometimes authoritative voices may bring . . . the testimony of philosophy and of the Christian message."

New Rule Permits Priests To Keep Holy Oils At Hand

VATICAN CITY (NC) — Priests no longer have to go to church to get holy oils for sick calls. They can now keep them in their rooms or in the glove compartments of their cars, ready for all emergencies.

the dutiful ministry of the priest was rendered more difficult by the necessity of obtaining from the bishop the consecrated oils which the priest did not have with him.

ALWAYS AT HAND

"Under the new regulations, priests who wish to do so will always be in a position to give this precious ministry to sick or dying Christians. This consideration does not seem exaggerated if we remember that in the early Middle Ages priests and monks were encouraged to carry the Holy Eucharist with them in their travels for both themselves and others."

"Because of historical circumstances the conviction arose among Christian peoples that the Anointing of the Sick is a sacrament immediately foreshadowing death. Consequently it is often postponed until the last minute for various reasons. This, however, is not the purpose of the sacrament of Anointing the Sick and it is not in this sense that the Church pursues its ministry."

"In fact, as is evident from Scripture, the earliest traditions and the true significance of the teaching of the Church, made clearer during the Second Vatican Council in the Constitution on the Liturgy, the holy anointing is a sacrament of the sick, not the dying."

HELPS THE FAITHFUL

"It is a sacrament which through its efficacy actually helps the faithful in serious illnesses not only with spiritual benefits but also bodily recovery if it is useful for the soul. It is then a sacrament of spiritual, and bodily hope, not a sacrament of dying."

A decree of the Congregation of Rites has allowed local bishops to grant permission to their priests to keep the "oil for the sick" in a safe and fitting place other than churches. The decree was dated March 4 and published on March 18 in L'Osservatore Romano, Vatican City daily.

MAY BE CARRIED

It says that priests may carry holy oils with them "especially when they take trips or when circumstances suggest it."

The oil of the sick is an essential part of the administration of the Sacrament of Anointing the Sick, known as Extreme Unction before the ecumenical council approved the Constitution on the Liturgy in 1963.

Blessed on Holy Thursday by a bishop, the oil is then distributed to parishes. Until the new decree was issued, it was normally kept in a special receptacle in a church, often at the side of the sanctuary.

In addition to publishing the decree, L'Osservatore Romano also commented on its significance, saying that it stresses that "this sacrament is a sacrament of the sick." It added:

"The great increase in the number of unexpected deaths had resulted more than once in the necessity of administering the anointing of the sick in an improvised way, often in dramatic circumstances in which

going strong!

BURDINE'S

BIG
SPRING
SALE

Burdine's biggest money-saving event of the season! Aisles-full, 6 stores full of savings! Everything you need, from accessories to color T.V.'s! Sale-priced! Be here when the doors open, Burdine's charge@-plate* in hand! Fill your arms with Easter finery, and timely savings for yourself, your home! Shop late tonight, save big!

*IF YOU DON'T HAVE ONE, STOP BY ANY BURDINE CREDIT OFFICE!

shop late tonight!

Pre-Easter Sale

ONE WEEK ONLY

Wood Carving of The Last Supper Formerly \$12.00, Now \$5.00

Bible Formerly \$4.75, Now \$3.25

Missal Formerly \$3.75, Now \$2.50

THE KEY

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

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

Friday 9:30 A.M. — 9:30 P.M.

Phone 696-6050

Catholic-Lutheran Meeting To Examine Basic Doctrines

BALTIMORE (NC) — A select group of Lutheran and Catholic theologians is to plunge almost immediately into a thoroughgoing examination of some of their two churches' basic doctrines as a result of the first official meeting between representatives of the two sides.

Churchmen appointed by the National Lutheran Council and by the U.S. Catholic Bishops' Commission for Ecumenical Affairs set up the framework for deep probing aimed at getting to the heart of just where Catholic and Lutheran theology agree and where they differ in their interpretations of the Nicene Creed, which both churches profess in common.

FIRST MEETING

The initial confrontation here brought together five Lutheran and five Catholic clergymen for nearly six hours of talks — including a luncheon given for them by Lawrence Cardinal Shehan of Baltimore — to determine how to begin "dialogue-in-depth discussions."

At the conclusion of the meeting, Auxiliary Bishop T. Austin Murphy of Baltimore, chairman of the Catholic bishops' subcommission for dialogue with Lutherans, and the Rev. Dr. Paul C. Empie of New York, executive director of the National Lutheran Council, said in a joint statement that the first "high theological level" talks will take place in Baltimore early in July.

Each group is shortly to appoint seven representatives, primarily theologians and church scholars, for the July meeting, and two on each side are to collaborate in writing "position papers" defining their church's interpretation of the Nicene Creed.

The discussions presumably will center on the meaning of the original Greek of this creed, which is a development of the one formulated at the first ecumenical council, at Nicaea in Asia Minor, in 325 A.D. The Anglican Communion proposed in 1888 that the Nicene Creed should be a basis for Christian reunion.

FIRST PARTICIPANTS

Participants in the initial meeting here were, on the Lutheran side, the Rev. Dr. George F. Harkins of New York, president of the National Lutheran Council; Dr. Empie; The Rev. Dr. Warren A. Quanbeck, professor of systematic theology at Luther Theological Seminary, St. Paul, Minn.; the Rev. Dr. George A. Lindbeck,

associate professor of historical theology at Yale University Divinity School, New Haven, Conn., and the Rev. Virgil R. Westlund of New York, secretary of the Department of Theological Cooperation, Division of Lutheran World Federation Affairs, National Lutheran Council.

The Catholic participants, in addition to Bishop Murphy, were Msgr. William W. Baum of Washington, executive director of the Bishops' Commission for Ecumenical Affairs; Msgr. Joseph W. Baker, vice chairman of the Commission on Ecumenism of the St. Louis archdiocese; Father Walter J. Burghardt, S. J., professor of patrology and patristic theology at Woodstock (Md.) College, and Father George A. Tavad, A. A., chairman of the theology department of Mount Mercy College, Pittsburgh.

The 38-member National Lutheran Council had voted at its Feb. 9 meeting in Los Angeles "to sponsor theological conversations" with representatives of the U. S. Roman Catholic bishops. At the same time, the NLC — whose main constituent bodies are the American Lutheran Church, with 2.5 million members, and the Lutheran Church in America, with 3.2 million — voted to ask the 2.6 million member Lutheran Church-Missouri Synod to take part.

TWO-DAY SESSION

According to Dr. Empie, the Lutheran Church-Missouri Synod has "responded favorably." Dr. Empie said the July meeting in Baltimore will be a two-day session to discuss the prepared position papers and to map out further meetings. These meetings are expected to take place twice a year, alternating between a Catholic and a Lutheran center.

The March 16 session, which was described as "awfully friendly," was held without any predetermined agenda. According to Father Burghardt, it took "a fair amount of time, as was expected," to settle on the Nicene Creed as the initial topic of discussion.

Dr. Quanbeck said later that the Nicene Creed was selected as "a sample of dogma sufficiently concrete that the talks would not just be up in the air." It is the most Christ-centered of the ancient professions of faith and one in which there is "a great deal in common" between the Catholic and Lutheran interpretations.

LUTHERAN AND Catholic representatives met in Baltimore to plan further steps along the ecumenical path, expected in July. Among participants (left to right, seated) were: Rev. Dr. Warren A. Quanbeck, Luther Seminary, St. Paul, Minn.; Rev. Dr. George F. Harkins, president, National Lutheran Council, New York City; Lawrence Cardinal Shehan of Baltimore; Rev. Dr. Paul C. Empie, National Lutheran Council, New York, and

Bishop T. Austin Murphy of Baltimore. Standing: Msgr. Joseph W. Baker, St. Louis; Rev. Walter J. Burghardt, S. J., Woodstock College, Woodstock, Md.; Rev. George A. Tavad, A. A., Pittsburgh, Pa.; Msgr. William W. Baum, executive director, Bishops' Commission for Ecumenical Affairs, Washington, D.C., and Rev. Virgil R. Westlund, National Lutheran Council, New York.

to jm, from italy . . .
black and white linen
An imported elegante displays the beauty of contrast in a fine Italian linen. For JM exclusively, a unique creation in reverse printed panels, side by side — white on black and black on white, designed in a skimming silhouette with every detail emphasizing its gracefulness. Also in navy/white print, in sizes 8 to 16, 45.95
JM PALM TERRACE,
second floor, miami and fort lauderdale

1501 BISCAYNE BLVD. PARK FREE! SHOP THURSDAY 10 'TIL 9:30

Why Church Bars Participation In Other Denominations' Rites

TOLEDO, Ohio (NC) — The Catholic Church prohibits participation in the religious services of other denominations because each professes different beliefs, Bishop George J. Rehring said.

Replying to a letter from Dr. Harry C. Gintzer, a local Methodist pastor, which was published in the Catholic Chronicle, the diocesan newspaper, Bishop Rehring said:

"By joining in the religious services of another church, one either affirms a doctrine which he does not believe or subscribes to a rejection of a doctrine which he holds. This, of course, involves violation of conscience. It can easily pave the way to indifference."

Nun To Wear Civilian Garb While Serving Job Corps

WEBSTER GROVES, Mo. (NC) — Sister Francetta Barberis has retired as president of Webster College here to become a civilian-garbed consultant to the U. S. government's Job Corps.

Sister Francetta has received permission to wear secular dress in her post with the Office of Economic Opportunity in Washington, D.C., in place of the habit of the Sisters of Loretto which she has worn since joining the community in 1918.

When she returns to the college and is off duty from her government assignment she again will don the religious habit. Permission to wear secular dress came from the Loretto nuns' headquarters in Nerinx, Ky., through Sister Mary Luke Tobin, superior general.

With the Job Corps it is expected that the nun-educator will serve with centers being established in urban areas to provide training in homemaking and working skills to girls between the ages of 16 and 21 as part of the government's war on poverty.

Although the effective date of the change is June 1, Sister Francetta is already in Washington serving with the Job Corps on a part-time basis.

Irish Bishop On Trip

Bishop Cornelius Lucey of Cork and Ross visited in Miami this week following a trip to Peru.

He intends to send priests from his diocese to priest-short areas in the Latin American nation.

Eydie Mingione, Miss Junior Achievement

Notre Dame Academy Senior Is 'Miss Junior Achiever'

One year ago, Miss Eydie Mingione, a student at Notre Dame Academy, did not belong to the Junior Achievement program.

But today, during her first year in Junior Achievement activities, she has won the honor of being chosen Miss Junior Achievement of the Southeastern Region of the nation, comprising a total of eight states.

Miss Mingione's selection was made at the regional conference held at Birmingham last December 27-30. A total of 600 JA delegates attended.

Miss Mingione competed against 15 finalists each of whom stood on a platform and answered questions ranging from Medicare to the contestant's concept of Democracy.

It also marked the first year that her school, Notre Dame Academy, had participated in this program.

PROGRAM

Notre Dame is also the first school in the Diocese to enter the Junior Achievement program.

A total of 128 students at Notre Dame Academy indicated a desire to become Junior Achievers when the program was first explained. Of this group approximately 20 per cent were chosen to participate in JA activities.

Miss Mingione is in her senior year at Notre Dame and is the daughter of Mr. and Mrs. Carman Mingione, 1205 NW 130th St., members of St. James parish. She is 17 years of age.

Just what is the Junior Achievement program?

J. Vincent O'Neill, president of Boulevard National Bank, and a vice president of the Junior Achievement of Greater Miami, Inc., thinks so much of the program that he rises at 6:15 a.m. at his home in Fort Lauderdale just to be present at a JA meeting in the Miami area at 8:15 a.m.

O'Neill, well-known for his activities on behalf of the Serra Clubs in the Diocese, is a firm believer in the Junior Achievement program for molding solid American ideals in the minds of our youth.

Self-discipline and good judgment are two of the by-products of participation in the JA groups, O'Neill believes.

There are a total of 28 JA "companies" in Dade County this year. With about 15 to 20 students to a "company." Some students serve as officers and others as "employees."

No school may have more than one student in any given "company."

The students themselves decide what product the "company" is to market and they carry through by handling the production and sales of that product.

The Boulevard National Bank has sponsored a Junior Achievement "Bank" which is operated and staffed by JA members.

Miss Mingione, herself, is a member of "Go-Co Company," which is sponsored by Eastern Air Lines. The "Go-Co Company" makes walnut pencil holders and Miss Mingione is vice president of sales.

Classical Dancer To Be At Barry

Dr. Won Kyung Cho, Korean classical dancer and scholar, will be featured during the next presentation of the Barry College Culture series at 8:15 p.m., Sunday, March 28, in the college auditorium, N. Miami Ave. and 115th St.

A variety of oriental costumes, masks, and props will highlight the dance recital and lecture by Dr. Cho, one of Korea's foremost artists, scholars, and dance critics, who has appeared at Carnegie Hall, Seattle World's Fair and in classroom lectures at colleges, universities, museums and television programs throughout the country.

Included in the program will be the Nightingale Dance, Sword Dance, Fan Dance, Mask Dance, Drum Dance, Buddhist Monk's Dance, and religious dances of Confucius.

Praises Broadcasts

VIENNA (NC) — Coadjutor Archbishop Franz Jachym has praised producers and announcers of religious radio programs for their success in making the public interested in religious news.

He spoke at a meeting of German-speaking radiomen from six countries here.

OUR LADY OF MERCY MAUSOLEUM

11411 N.W. 25th STREET, MIAMI

GOOD NEWS

His excellency Bishop Coleman F. Carroll has authorized the installation of the marble and statues for the interior and exterior of Our Lady of Mercy Mausoleum.

This is good news for our crypt owners and those who have been thinking of buying.

When our sales campaign was started we offered an inducement to those who bought crypts while the building was under construction, but everyone was told that the prices of crypts would be higher when the building was completed.

It is also good news that you still have an opportunity for a limited time to purchase crypts at pre-completion prices. There are many choice crypts available and it is to your interest to come out as soon as possible and make a selection.

We have samples of the marble and pictures of the statues at the Mausoleum office.

When the Mausoleum is completed it will be one of the most beautiful shrines in the county. YOU WILL BE PROUD TO SAY WE OWN CRYPTS IN OUR LADY OF MERCY MAUSOLEUM.

AND MAUSOLEUM IN DADE COUNTY

CATHOLIC CEMETERIES OF THE DIOCESE OF MIAMI INC.

A representative will be at the cemetery weekdays 9-4, Saturday 9-12, Sunday 10:30-4:30

For Information Phone: 887-7523

Vote Rights Bill Faces House Speed, Senate Stall

WASHINGTON (NC) — Speedy passage in the House but a prolonged battle in the Senate appear the likeliest prospects for the administration's voting rights bill as the measure begins moving through Congress.

President Johnson urged Congress to "turn its attention immediately to this legislation and to enact it promptly" in a letter accompanying the bill sent to Vice President Humphrey as President of the Senate. It was clear that Congress

was complying with the President's plea to turn its attention to the bill, as comment and maneuvering mushroomed. The problem was prompt enactment, in view of the prospect of a southern filibuster in the Senate.

In the House, Rep. Emanuel Celler of New York, chairman of the Judiciary Committee, introduced the measure and scheduled hearings at once. Atty. Gen. Nicholas Katzenbach, a chief architect of the legislation, was the first witness.

In the Senate, bipartisan support for the measure came from Majority Leader Mike Mansfield of Montana and Minority Leader Everett M. Dirksen of Illinois. Dirksen was also reported a principal author of the bill.

But major obstacles loom in the Senate. The first is the Judiciary Committee, whose chairman is Sen. James O. Eastland of Mississippi. Next is the threat of a southern filibuster on the floor of the Senate.

If the bill wins early passage in the House and then encounters a slowdown and ultimate confrontation in the Senate, it will be following the same pattern as last year's comprehensive Civil Rights Act. The 1964 legislation was enacted only after a historic Senate vote to cut off debate.

The bill was drafted and introduced against the dramatic background of civil rights demonstrations in Selma and Montgomery, Ala., protesting denial of Negroes' voting rights.

"IT'S OUR COMMITMENT to the dignity of Man," one of these nuns replied when asked as she and other Sisters and priests marched in Selma in a non-violent witness to the civil rights

cause. "It was an ecumenical experience," said Father Geno C. Baroni, Washington, D.C. as clergy of various denominations participated in the Selma demonstration, as in other cities.

Bomb Found Outside Church Altar Moved, Mass Finished

BIRMINGHAM, la. (NL) — Father Edward L. Foster has a special appreciation for the new liturgy — it enabled him to finish a Mass interrupted by discovery of a large bomb outside his church.

The pastor of Our Lady Queen of the Universe church here related this sidelight to the near-tragedy that threatened his church and about 120 people at a Sunday Mass.

A homemade bomb, whose 50 sticks of dynamite were capable of destroying the small church in a Negro neighborhood, was discovered outside the building. It was one of five found that day in various parts of Birmingham. A sixth was discovered the next day. All were disarmed by Army demolition experts.

The bomb on the lawn outside the church, said Father Foster, was accidentally discovered by a parishioner, Fred Calhoun, 38, who thought the green-painted carton which contained it was trash.

"The man had parked his car on Center St. 'Wait, while I pick up this trash,' he told his wife as she was entering church," Father Foster said.

"When he started to pick it up, he heard it ticking. He

rushed into church — I had just reached the sermon at the 9 a.m. Mass, the last of the day — and he shouted what he had found.

"I asked the congregation to go outside, on the other side of the church. The police were telephoned.

"Thank God for the new liturgy. The altar boy and I picked up the temporary altar we have been using and we carried it outside and I finished the Mass," Father Foster said.

Father Foster said his church has had no threats before. There was no telephone call or other tip as to the bomb's presence, he said.

The other bombs, discovered by passersby or children at play, also were in Negro neighborhoods. Three of them were not far from the 16th St. Baptist Church where four Negro children died in a bombing in September, 1963.

The second bomb was at the home of a Negro attorney, the third at a funeral home, the fourth was in an outdoor incinerator at a public high school for Negroes and the fifth near the former home of a Negro leader.

The sixth was discovered near another funeral home.

Archbishop Toolen Scores Invading Nuns And Priests

MOBILE, Ala. (NC) — Alabama's Catholic leader took a strong stand against the Selma civil rights demonstrations and opposed the presence of priests and nuns in the protests.

Archbishop Thomas J. Toolen, Bishop of Mobile-Birmingham, voiced his disapproval in a St. Patrick's Day speech here in which he also criticized Dr. Martin Luther King, Jr., leader of the demonstrations.

Archbishop Toolen, who has been leader since 1927 of the flock of about 125,000 Catholics

in Alabama and northern Florida, spoke of "crusaders" coming into Alabama and causing confusion. He held that "these demonstrations are not helping things at all." He said Dr. King was "trying to divide the people."

CALLS IT INJUSTICE

The 79-year-old prelate, who holds the personal title of archbishop, said that "a great injustice is being done to our state of Alabama."

"They ask me," he said to his audience, "why do priests and

sisters come from outside the state and even Canada to take part in these demonstrations?"

"Certainly the Sisters are out of place in these demonstrations. Their place is at home doing God's work. I would say that the same is true of priests.

"As to whether they have permission to come in, they have not asked for it. It is customary to ask permission to such cases. What do they know about conditions in the South? I am afraid they are only eager-beavers who feel this is a holy cause."

He said he has told the resident priests and Sisters in Selma "not to take part in the demonstrations."

He gave it as his opinion that the state's voter registration questionnaire should be "simplified" and he admitted that "if I took one of these examinations, I probably would fail."

CRITICIZES DR. KING

In a reference to Dr. King, he criticized him for "taking children out of school to demonstrate in the streets." And he contended that Dr. King is "hurting the cause of the Negro rather than helping him."

"There is," he said, "too much politics in the whole thing. The question seems to be who will get the Negro vote."

"I feel that a great injustice is being done to Alabama. We are pilloried before the world as savages. No thought is given to those in this state who are really trying to work out the solution. No credit is given to people who are trying to solve the question," he said.

With a plea to "let us be sensible," the archbishop said: "We know that all men, regardless of race or color, are made after the image of God. We know that all men are redeemed by the blood of Christ. All citizens are entitled to equal rights and privileges under the constitution. But these problems must be solved in a lawful way."

He added: "There are crazy people on both sides. As good citizens we should try to control them."

Leader Of Loretto Sisters Supports March By Nuns

NERINX, Ky. (NC) — A prominent U. S. Sister said here she supports the participation of nuns in the Selma, Ala., protest marches and in the sympathy demonstrations held elsewhere in the country.

Sister Mary Luke said she rated the nuns' presence as "very much in line with the pastoral concerns of the Church."

Sister Luke is superior general of the Sisters of Loretto, whose motherhouse is here. She is also chairman of the Conference of Major Superiors of Women's Religious Communities and was the first U. S. woman auditor at the Vatican Council.

In an interview, she explained that the conference, which represents some 425 superiors of sisterhoods, has taken no stand on demonstrations as such and consequently she could not speak for that body.

Decisions to send Sisters to Alabama, or to permit them to march in sympathy demonstrations, she said, were made on the local level by heads of individual communities.

She said she supported those who chose to take part, adding that she is confident they realize "it must be done with prudence and not in defiance of ecclesiastical authorities."

Asked if she rated participation by the Sisters as incompatible with the religious state, she responded: "Heavens, no: I know the nuns who took part have gotten letters of protest. Some people say they have sullied their habits and so forth.

"But I think it shows Sisters as deeply concerned with human problems and human dignity and human rights and I think this is very fine. Sisters have every reason to be very much concerned with anything that has to do with human misery and human needs."

LITTLE RIVER BANK AND TRUST COMPANY
MEMBER FEDERAL RESERVE SYSTEM
MIAMI, FLORIDA

Now a book that's Important and Pleasant to count is the book That you get with Your Checking Account Your Checkbook is More than it first Seems to be It's your Record, Receipt, proof of Solvency Your Checkbook is Personal Your name is Imprinted

Your Checkbook is Versatile Its worth is Unlimited There's no charge To you, for Imprinting your name On Personal or Special Checks its the same So open a Checking Account at your leisure Cause giving you Personalized Checks is our Pleasure

LITTLE RIVER BANK AND TRUST COMPANY
8017 N. E. SECOND AVENUE, MIAMI, FLORIDA

MEMBER: FEDERAL RESERVE SYSTEM • FEDERAL DEPOSIT INSURANCE CORPORATION

Desired: A Common Sense Approach To Censorship

The idea of censorship can quickly divide many people into two extreme, hostile groups — one ready to censor almost every thing in sight, the other just as anxious to prevent censorship of anything. In between, the vast majority of people are growing more and more confused, since they dislike the idea of censorship but are aware that in some limited areas it is demanded by common sense, the good of society and the individual.

As a good example of the highly emotional and illogical approach to the subject, a woman columnist in The Miami News succeeded in adding to the confusion. Mentioning that there are obscene passages in the Bible and strongly implying that many must consider Greek sculpture "dirty," she goes on with a fine disregard of facts and common sense to make an appeal for no censorship at all.

On what grounds? Because a psychologist in Miami told her it is extremely unlikely that even pornographic literature "will turn a child into a sex offender or even cause him to lower his sexual standards in later life . . ." In fact, such reading could be a "healthy experience" if he discusses it intelligently with his family.

It ought to be obvious that a great deal of mental and spiritual harm can be done to an immature person without his becoming a menace to society or a sex criminal. To deny this is to beg the question.

We don't like censorship. It seems to us it is much better for many reasons for groups and individuals violating decency to put the restraints on themselves. But just as the Pure Food Acts take it for granted that racketeers would poison people for money, and the Federal Drug regulations realistically admit restraints have to be put on the use of medicine and narcotics, so it is as sensible that young people need protection against moral abuses.

A legitimate area of controversy is just how far this protection should extend. But there must be a happy medium between the two extremes of censoring everything and censoring nothing.

Sad Plight Of Religious TV

Those who conduct religious shows on television and radio in Britain found no comfort in a recent survey. The report carried the depressing claim that "most people in Britain automatically turn off their television sets when religious programs are shown."

Putting salt in the wounds of priests and ministers who are attempting to use television to spread the Gospel, the survey pointed out that ratings were high both before and immediately after the religious shows.

The common complaints: The programs were boring and unimaginative; too many inexperienced people involved; some didn't like to be preached at in homes.

Very likely in many places in our country the same complaints are being made and are resulting in the same distressing flipping of the television switch. If so, then we need in a hurry to put into practice two points constantly emphasized by the Vatican Council:

1. Religious truths need to be rephrased in the language of the people and made attractive and interesting for the average person. That is, the Gospel must be taught in such a way that its truths will seem relevant to the needs of every person.

2. The laity has an ever widening area of responsibility in bearing public witness to Christ. And in the specific fields of radio and television it points up the need to use the talent and professional experience of dedicated laymen to make the message of the Church more interesting and compelling.

AN ALTAR BOY NAMED "SPECK"

"What are their names?"

Worry In Red China

The Chinese Communist party is sponsoring regular classes among communists on the new liturgy of the Catholic Church. Moreover, some of their best scholars are apparently specializing in the objectives and results of the Second Vatican Council.

Chinese eggheads, there is good reason to believe, have convinced many in the party that the Vatican Council is extremely important and that it should not only be studied closely but used as the basis of new operations.

Needless to say, Mao is not getting religion, nor is his brain trust about to give up dialectic materialism for renewed Catholicism. What is happening should be familiar to all who have paid attention to shifting communist tactics over the years. They are attempting to do some more dividing in the hope of eventually conquering.

Apparently the Chinese, in recognizing the enormous potential of the Vatican Council, are alarmed. The word has gone out that "During this (the first stage) one must marshal all the arguments necessary to convince Catholic intellectuals that a break with the Vatican is a step forward and not a step back."

Judging from a few shrill voices among Catholics who are in a frenzy of criticism about the Vatican now, such as the Ramparts magazine on the West Coast, the Chinese feel they have some small reason to be hopeful. Here is another interesting point. In the document quoted from, "The Catholic Church and Cuba, Programme for Action," a Chinese Communist publication, there is this rather mysterious reference to the liturgy. ". . . We can proceed to weed out, one by one, the elements of the Liturgy that are incompatible with the popular regime. The first changes will affect the Sacraments and the prayers."

Obviously, no one has to attempt to convince the Chinese Reds that the Vatican Council and the Reform of the Liturgy are important.

A New Kind Of Institute Is Reply To Revolutionaries

Father Mauro Barrenechea has written the following article, which is to be published in "America", the national Catholic weekly review:

Two more sessions are planned in the immediate future: one (April 10-May 21) for trade union officials, and another (June 19-July 30) for peasant organization leaders.

SPECIAL REQUESTS

The institute's staff is also studying how to meet various special requests, e.g., for an advanced course for the instructors of 21 national institutes in Latin America similar to the IAISF, one for the directors of 50 or more basic-education radio schools, and even a one-month period, during summer vacation months, for seminarians and young priests. The directors of IAISF hope that ultimately their graduates will create a network of centers throughout Latin America and that Opa-locka can concentrate on training the future teachers.

CURRICULUM VARIES

The curriculum varies according to each group's needs, but a typical course includes: trade unionism and agrarian reform (20 hours), economics and social problems (18 hours), social documents and doctrine of the Church (20 hours), group-leadership techniques (15 hours) and the use of mass-communications (10 hours). On Saturday mornings, after the usual two hours of class, an oral examination is held covering the matter of the past week. It is held publicly in order to serve as a refresher for the whole class as well as a stimulus to the examinees.

Those who have completed the course have been uniformly enthusiastic. According to them, if the experiment has achieved any success, it has been because the courses apply the values of their religion to the examination and solution of Latin America's burning social problems.

MIAMI — Here at Opa-locka, just above this city's northern edge, a new kind of institute has been opened. Begun last summer, at the inspiration of Bishop Coleman F. Carroll, of Miami, it trains leaders for Latin America's worker and peasant organizations. The courses, which last six weeks, are given in rented barracks, on a former Marine Corps airfield.

Schools in Cuba, China and the Soviet Union offer Latin America's revolutionaries a formation based on atheism and the destructive Marxist philosophy. This school, the Inter-American Institute of Social Formation (IAISF), is revolutionary, too. It equips and motivates its graduates to build a new society based on the Catholic ideals and faith professed by the immense majority of Latin Americans.

NUNCIO'S VISIT

The Papal Nuncio in Santo Domingo, Archbishop Emanuel Clarizo, had enthusiastically supported the venture from the start. During the first session (September 1-October 10) he visited the school. Msgr. George G. Higgins, of the NCWC Social Action Department, also paid it a visit. The second course (October 30-December 10) drew 62 leaders of various social-action groups from the Caribbean area. The third (January 30-March 12) brought together 42 leaders of cooperatives and credit unions from Colombia, Costa Rica, the Dominican Republic, Guatemala, Honduras, Puerto Rico and Venezuela.

Voice Editorial Reprinted In The Congressional Record

"Clearing of skies in Latin America," an editorial which appeared in The Voice in February, has been reprinted in the Congressional Record. It was brought to the attention of his colleagues by Congressman Dante B. Fascell, of the Fourth District, Florida.

The editorial had to do with the meeting of the Catholic Inter-American Cooperation Program (CICOP) which was held in Chicago last month and which was attended by Bishop Coleman F. Carroll and priests and laymen of the Diocese of Miami involved in U.S. Latin American problems.

SOCIAL REFORMS

Congressman Fascell told the Representatives in the House in Washington:

"In addition to describing the enthusiastic mood and the accomplishments of this meeting, The Voice addressed itself to the revolution in social reforms currently in progress in most of Latin America."

He continued: "Mr. Speaker, it is no secret that Latin America is undergoing a tremendous upheaval. From the north to the south, from east to west, a new type

of war is being waged in Latin America — a war, in the words of The Voice, 'against the very evils that communism thrives on. In particular:

"Against hunger, poverty, illiteracy, lack of opportunity, unemployment and a host of other evils that have festered in most of the countries and drained the spirit of many oppressed."

FROM PRIVATE SOURCES

"It is significant, in my opinion, that this war is not being waged by governments alone. As a matter of fact, a large part of the impetus for this effort comes from private sources — from trade unions and cooperatives, from church-related groups and universities, from industry and from a multitude of other private organizations, both in and outside Latin America. The people conducting these efforts realize, as The Voice pointed out:

"This war must be waged and won among the masses of the people in the barren farmlands, in the teeming cities and the blighted towns — at the grassroot levels where the people involved are to be found in all their misery and want."

The
VOICE

The Diocese of Miami
Weekly Publication

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

Editorial Plaza 8-0543

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

THE VOICE PUBLISHING CO., INC.

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

Monsignor James 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.

Our Cross-Bearing Is By God's Design

By Msgr. JAMES J. WALSH

Now that everything in religion is being re-examined and re-phrased, it is no surprise that penance, mortification, self-denial — call it what you will — is up for unemotional scrutiny.

MSGR. WALSH

There may be new names for old forms of penance, and there surely will be a new emphasis on the positive aspects of mortification in union with Our Lord, but nothing is likely to change the ancient lessons on what we learned as little children to call "cross bearing."

Perhaps it's not so strange that this is a lesson every Catholic knows but seldom remembers. Even the child learned early that being a follower of Christ means more than believing in Him and quoting His teachings. Wise parents explained diligently that it involves carrying a cross.

SPECIFIC CONDITION

"If any man will come after Me, let him deny himself, take up his cross and follow Me." This is the specific condition Christ laid down for all Christians. We have heard it countless times, but it is easily forgotten — because our nature wants us to forget.

Hence, when something upsets our plans or interrupts our work, usually we are surprised and bewildered. We know that one has to endure crosses in life. But this accidental thing

TRUTH OF THE MATTER

surely is not supposed to be the cross.

What good can come from this nuisance — and at a time like this? This is not the way we picture the cross at all, nor the right place for it . . . and so on. We can be sure that the cross that comes to us will never look like the cross we may have imagined for ourselves.

Generally, it shows up as a kind of interference in our normal affairs. It represents all the things in life that we dislike and shrink from. It can be anything that keeps us from having our own way and offers opposition to our plans. It usually looks like an accident, a piece of bad luck, and we are inclined to treat it as such.

MORE THAN BAD LUCK

For instance, the college boy breaks a leg and cannot finish the school year. Is it merely bad luck or is this an important event in God's plan for him? The school Sister becomes ill and is out of class for a couple of months, just when it is so difficult to obtain a substitute. Who can find any good in such a situation . . . ? The man who had carefully planned on the long weekend to help in the Diocesan Development Fund Drive caught a virus and went to the hospital instead. And he only wanted to do good . . . ! The young woman who finds her dismay she is the target of calumnies at work . . . the person who has to endure the burdensome effects of a rash judgment of one in authority.

Naturally, each victim considers his hardship unnecessary and, of course, unproductive of good. To most persons, each situation would seem like a genuine set-back, as if one's life could have been so much better or more peaceful, if that particular event had not happened at all.

TWO ESSENTIAL POINTS

It's precisely at this point that many instructed Christians miss the point of penance by a wide margin. We can easily forget two essential points.

First, it is common to emphasize Our Lord's role as teacher and active worker, while ignoring to some degree His mission to suffer and to die. His role on the Cross as a Victim of our sins merits first place in our appraisal of Him.

Secondly, we all find it hard to remember that God has His own exact, detailed plan for our salvation. We take it for granted that we are planning our own lives and mapping out our own destiny. And it does appear so — until we take the "crosses" of the past into consideration. Then we must admit that something happened at irregular intervals to make us shift our direction, or retreat some distance, or abandon some undertaking or reluctantly start a new project.

In looking over the past, we can find a number of instances of interferences — for which the Christian term is "cross."

This interference made us adjust our plans considerably and

change our intentions, and strange to say, whether we liked it or not, we had to make the adjustment and go on from there — as if we were working out someone else's plan.

SOMEONE ELSE'S PLAN

And that is really the point — we are living out Someone Else's plan. God points out what He wants by the crosses He allows. He does not enclose a folder containing the why and the wherefore of the trial. For, in addition to accepting the interference without complaint, He also expects us to believe that He can bring much good out of a broken leg, a virus bug's visit or the harm done by a poisoned tongue.

He has to use the cross, as the shepherd uses the staff, to prod us into following His plan. Only by the pressure of suffering, by denying our own preferences and inclinations are we slowly molded by God into what He wants us to be.

One of the great lessons of Lent which will never be considered out of date is to learn to greet the cross, if not with cheerfulness, at least without surprise. And above all without dismay. Accepting the cross does not mean making the best of a bad job! It means acknowledging that God already has a blue print of our lives, that we have to adjust our will to His constantly, and that these adjustments or interferences, if taken in the right spirit of resignation, can be a tremendous source of peace of mind and a means of greater union with Christ.

'PRAYER OF THE FAITHFUL'

Fourth Sunday Of Lent

March 28

CELEBRANT (After the Creed): The Lord be with you.

PEOPLE: And with your spirit.

CELEBRANT: Let us pray. We join in invoking God's assistance for His Holy Church, for the civil authorities, for those oppressed by various needs, and for the salvation of all men.

1. PRIEST OR LECTOR: For Our Holy Father, Pope Paul, our Bishop, Coleman F. Carroll, and our pastor, N., let us pray to the Lord.

PEOPLE: Lord, have mercy.

2. PRIEST OR LECTOR: That the Holy Church of God may succeed in drawing all men to feast on the Word of God and the Bread of Heaven, we pray to the Lord.

PEOPLE: Lord, have mercy.

3. PRIEST OR LECTOR: That the poor and starving of the world may find in the charity of Christians a new multiplication of loaves and fishes, we pray to the Lord.

PEOPLE: Lord, have mercy.

4. PRIEST OR LECTOR: That man's search for knowledge in outer space may lead him to know and love the Creator of the Universe, we pray to the Lord.

PEOPLE: Lord, have mercy.

5. PRIEST OR LECTOR: That our material possessions may not blind us to the needs of those who are deprived of their civil rights, we pray to the Lord.

PEOPLE: Lord, have mercy.

6. PRIEST OR LECTOR: That young men and women of this Diocese may be so moved by Christ's example of sacrifice and self-denial as to answer His call to serve in His vineyard here in the Diocese of Miami, 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.

(The Prayer of the Faithful remains optional for the present time and the priest is permitted to form his own.)

EPISTLE

Fourth Sunday In Lent

March 28

A Reading from the Epistle of blessed Paul the Apostle to the Galatians (Gal. 4, 22-31)

Brethren: It is written that Abraham had two sons, one from the slave-girl, the other from his free-born wife. The son of the slave-girl had been born according to the flesh, but the son of the free woman was the fruit of the promise. All this is an allegory. The two women stand for the two covenants, one of which was from Mt. Sinai (a mountain in Arabia), bringing forth children into slavery; this is Agar, and corresponds to the Jerusalem of our time, which also is in slavery along with her children. But the Jerusalem on high is free-born, and it is she who is our mother! That is why the Scripture says, "Raise a glad cry, you barren one who did not bear; break forth in jubilant song, you who were not in labor. For more numerous are the children of the deserted wife than the children of her who has a husband." Now you, my brothers, are children of the promise, in the manner of Isaac. But just as in those days the son born according to the flesh persecuted the one born according to the spirit, it is the very same now. But what does the Scripture say? "Cast out the slave-girl with her son; for the son of the slave-girl shall not be heir with the son of the freeborn woman." Therefore, my brothers, we are children not of a slave-girl, but of a mother who is free; by the freedom wherewith Christ has made us free.

Changes Decreed For Holy Week

By Father RENE H. GRACIDA

Member, Liturgical Commission, Diocese of Miami

The purpose of liturgical reform was indicated in the Constitution on the Sacred Liturgy: "This Sacred Council has several aims in view: It desires to impart an ever increasing vigor to the Christian life of the faithful; to adapt more suitably to the needs of our times those institutions which are subject to change; to foster whatever can promote union among all who believe in Christ; to strengthen whatever can help to call the whole of mankind into the household of the Church."

GRACIDA

All of these objectives would seem to have been achieved in the latest changes in the liturgy which Pope Paul VI has approved for Holy Week. These new changes were revealed by Father Annibale Bugnini, C.N., Secretary of the Postconciliar Commission for the Implementation of the Liturgy, in a recent article in L'Osservatore Romano.

These changes will be contained in a pamphlet entitled "Variations To Be Made In The

Holy Week Ordinal" which the Sacred Congregation of Rites will publish. The changes go into effect on Holy Thursday of this year, April 15.

GOOD FRIDAY PRAYERS

Among the changes are revisions in the prayers for other Christians, Jews, and other non-Christians in the solemn prayers of Good Friday. These prayers are part of the Prayer of the Faithful which immediately follows the singing or reading of the Passion account by St. John. They constitute the second part of the four-part Good Friday liturgical service and are among the oldest liturgical prayers; some of them date back to the first century.

Because of the antiquity of these prayers, it is easy to understand the Church's past reluctance to tamper with their wording. But, it is a fact of life that words lose their meaning with the passage of time and some of the words and phrases which occur in these nine prayers of Good Friday have ceased to be meaningful to modern men. Some of these words and phrases have actually become the source of difficulty for the Church because of false meanings which were easily drawn from them.

These prayers were classified in the past as follows: For the Church, for the Pope, for the

assembled clergy, for the ruler, for the catechumens, for all who are in difficulties and dangers, for the heretics and schismatics, for the Jews, and for the heathens. Even their titles have given rise to misunderstandings. And so the Church has found it necessary to revise not only their titles, but also the wording of four of these prayers.

FIRST FOR CHURCH

The first prayer is for the Church. In it the phrase which was traditionally translated as "making subject to her principalities and powers" has been suppressed. Very few men are able to recognize immediately that by that phrase the Church was referring to two of the orders of angelic beings as traditionally distinguished by theologians. All too often men have believed that the Church was praying in this prayer for the subjection of earthly principalities and secular power to her authority.

The seventh prayer is now entitled "For the Unity of Christians." The previous wording was somewhat negative in tone: "Let us pray also for heretics and schismatics. May Our God and Lord save them from all errors." The new wording of this prayer is more positive in its spirit: "Let us pray for all the brothers who believe in

GOD LOVE YOU

Most Reverend Fulton J. Sheen

In one of the most frightening pages in all literature, Dostoevsky pictures the return of the anti-Christ in our times to taunt Christ: "You refused to turn stones into bread, offering instead Heavenly Bread. How few want that Bread now! You failed to win the mob by becoming a bread-King and you will never get the mob back!" This imagery points up the intensity of Satan's temptation when Our Lord had fasted 40 days. Why not satisfy His own hunger? Was He seeking to be a Savior? Then be an economic Savior! The Cross is not necessary. Men know they have bellies; most of them do not care about their souls.

Later on in His public life, Our Lord did multiply bread to feed the hungry. He looked at those who had gathered to hear Him and had compassion on them. But in the temptation Satan used the argument of hunger as a proof that God was not merciful because He allowed starvation, and that He, Jesus, was not the Son of God; otherwise He

would immediately have relieved his own hunger. Satan was no more interested in giving bread to the hungry than the Communists are interested in the poor when they incite bread riots. The devil merely wanted the absence of the miracle to prove that Christ was not God. Satan was arguing: "Man lives by the economic and only that." Our Lord was saying, "Not by the economic alone does man live, but by every word that comes from the mouth of God." Man's real support is not in gifts, but in the Giver.

Ask the average American what is most important in life and he will say: bread, the economic, profit, the "almighty dollar," cutting corners to make money, and more and more of what can be seen, felt and counted. You, average American Catholics, with which side do you ally yourself? Do you look, and looking have compassion? Or do you live by the dollar sign, saying that you are not your brother's keeper? Write to us and let your sacrifice be your answer. God love you!

GOD LOVE YOU to R.C.L. for \$16 "This is part of the money that I saved by giving up cigarettes. Knowing that by sending it to you I would be able to help the Holy Father aid my unfortunate brothers throughout the world, gave me the will power to keep from smoking. It was MISSION magazine that helped open my eyes to the suffering of the world." . . . to M.L. for \$3 "I am not a Catholic, but I read about lepers in your magazine and would like to help. This is so little to me that it's hard to believe it's a year's cure for them!"

Strengthen your Lenten resolution to become more mission-minded by reading MISSION, a pocket-sized, bi-monthly magazine edited by Most Rev. Fulton J. Sheen to keep you up-to-date on missionary activities the world over. Let us put you on our subscription list for only one dollar a year.

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. Nell Flemming, 6301 Biscayne Blvd., Miami 38, Florida.

BY COMEDIAN DANNY THOMAS

'Talk To The Kids,' Police, Firemen Urged

"You've got to get back on your feet, talk to the kids so they'll run toward you and not away from you."

That was the message which TV star Danny Thomas had for members of the Miami Catholic Guild of Police and Firemen during their Second Annual Communion breakfast last Sunday at the Hotel Fontainebleau, Miami Beach.

Describing juvenile delinquency as "adult complacency" the well-known comedian who credits his success as an entertainer to his devotion to St. Jude, also told guests that "Fathers should stop being guests in their own homes and become the boss." He urged police "to get back into the neighborhoods. That's the only way we're going to have law and order as we had in the old days," he predicted.

Born Amos Jacobs in what he described as "one of the toughest neighborhoods in the United States in Toledo, Ohio," Thomas said his family was one of the most impoverished in the city but added that "Not one of my brothers or I have ever been arrested."

"We survived it because our parents believed in God and we were taught by the good Sisters, the Ursuline nuns," he said. "Without them, without their discipline, without my father and the prayers of my saintly mother, I'm sure we would have all wound up in the penitentiary."

"The police in Toledo showed us how to have a good time, without getting into trouble, in their off-time," he recalled.

LAUGHTER

Between jokes and jesting which kept his audience in an almost continuous state of spontaneous laughter, Thomas returned to serious thought and recalled the events of his past life which led to the founding of St. Jude Hospital which he erected and continues to support in Memphis, Tenn., as the result of a promise made to St. Jude in 1937.

"We must all help each other," the comedian said. "We need each other. What I do I do for no self-praise, What I do I do for selfish reasons, for the God inside, for knowing why I was born."

Thomas, who pledged to devote his talents and efforts to those in need if he achieved success in the entertainment field, at a time when he was a struggling "unknown," admitted that he was "unprepared in every way" for his chosen profession.

"Yet, through a tremendous miracle I made good," he told guests. "In that little church when I asked St. Jude to help me I asked him for a way of life. That was a time when I was about to give up, when I had no takers. I am grateful to God I lived long enough to fulfill this promise," he declared.

In the Spring Thomas revealed St. Jude Hospital, one of the largest pediatric centers in the world, hopes to have an announcement regarding a cure for cancer of the nerve cells. According to the entertainer nine children are living today

Miami FBI Agents Were Among Those Attending Communion Breakfast

who were cured of kidney cancer through the discoveries of scientists at the hospital.

During the breakfast, Thomas

received an honorary membership card in the Miami Catholic Guild of Police and Firemen and a medal of St. Florian,

their patron, from Sgt. Alex Gurdak, City of Miami detective who serves as vice president of the Guild.

BY MSGR. JOSEPH DUNNE

Police And Firemen Praised

Police and firemen lead lives of service to the public and their calling is truly a vocation from God, the chaplain of the New York Police Department told members of the Miami Catholic Guild of Police and Firemen during their Second Annual Communion Sunday Observance last Sunday.

Msgr. Joseph Dunne, spiritual director of the Holy Name Society of the Police in Manhattan, Bronx and Richmond Counties, N.Y., preached the sermon during Pontifical Low Mass offered in St. Patrick Church, Miami Beach, by Bishop Coleman F. Carroll.

Present in the congregation were hundreds of police and firemen from South Florida as well as FBI agents and other law enforcement personnel.

"Civil law is an extension of Divine Law," Monsignor Dunne declared. "Robbery, homicide,

arson and other forms of injustice are contrary not only to civil law but to the law of God. These are the laws by which we live, without them life is impossible."

Emphasizing that every policeman and fireman will find greater happiness and effectiveness in a spiritual motive of service, Monsignor Dunne told Guild members, "If he can see in his work service to God as well as service to the citizenry, he will be happier in his work."

"To you men," he added, "time is very valuable. Time for training, time for duty, a little time for your family. You are always on call to duty."

DUTY

"You see life begin and end in an ordinary tour of duty. You can become callous, you can become indifferent. But as men of faith you see the Hand of the Almighty. You assist

Him in saving lives. Today is the time to look at your own life. God is merciful to us. He gives us our life 24 hours at a time," the former Army chaplain continued.

Monsignor Dunne told the congregation that "God knew that these men would one day be called to serve their citizens. He gives them the grace they need and within their calling is a deep dedication to God."

"Today," he reminded Guild members, "is the time to re-dedicate your efforts, to offer your loyalty, your strength to Him. Thank Him for the faith that brings us together today. Our Divine Lord has many rewards in store for those who serve."

"God will not forget the tours of duty, the dangers, the injustices, the fears and the tensions under which we live. He promises us a reward for the least thing we do," Monsignor Dunne assured the congregation.

Father John J. Nevins, moderator of the Miami Catholic Guild of Police and Firemen, and Father Claude Brubaker, pastor, St. Timothy parish, were chaplains to Bishop Carroll during the Mass.

Sgt. Alex Gurdak of the Miami Police Dept., vice president of the Guild, was the commentator during the Mass.

ORGANIZATION

The importance of an organization for men dedicated to others was emphasized by Bishop Coleman F. Carroll during the Communion breakfast which followed at the Hotel Fontainebleau.

Crime and situations involving the denial of rights will be corrected only when we "see in others, with the eye of love, our own brothers," the Bishop said, revealing that membership to all faiths as the result of Police and Firemen is now open to all faiths as the result of numerous inquiries and requests.

NEW YORK Police chaplain, Msgr. Joseph A. Dunne, who preached the sermon during Pontifical Mass for police and firemen, is shown in procession accompanied by Guild president, Francis Majewski of the Miami Fire Dept., and Miami Police officer, Joseph Ruggiero, at St. Patrick Church.

POLICE AND FIREMEN march into St. Patrick Church, Miami Beach, where the Miami Catholic Guild of Police and Firemen observed their annual Corporate Communion last Sunday.

Pontifical Low Mass Was Offered By Bishop Coleman F. Carroll For An Over-Flow Congregation

Bishop Coleman F. Carroll Gives His Blessing To Crowds Outside St. Patrick Church

Police And Firemen Receive Communion

More Than 600 Guests Attended Breakfast At Hotel Fontainebleau

TV Star, Danny Thomas Talks With Bishop Coleman F. Carroll

Law Enforcement Officers Listen To Sermon During Pontifical Mass

Judge John Barrett, City Of Miami Attorney, With Dan Sullivan

New Chapel Now Under Construction At St. John Vianney Seminary

HIS DUTIES ASSIGNED BY BISHOP

What A Diocesan Priest Does

Sometimes he is called a diocesan priest, sometimes a secular priest. He is a priest who is ordained by a bishop of a particular diocese for work in that diocese. The work may be anything that the bishop appoints him to do. He may be appointed a hospital chaplain, to care for the sick; or he may be appointed an official of the diocese, to help carry on the business of the diocese.

He may be placed in charge of some diocesan activity — the guild for the blind, or the youth organization, for example. The usual and, indeed, the most important work of the secular priest, however, is the parish ministry. He is appointed by the bishop to take charge of a parish as a pastor or to assist a pastor with the work in his congregation.

DUTIES VARIED

The duties of a parish priest, pastor or assistant, are many; and they vary from parish to parish. The first duty of a parish priest is to take care of the spiritual needs of the people living within the boundaries of the parish to which he is appointed.

He celebrates Mass daily, gives instructions at the Sunday Masses, hears confessions at convenient times, takes the sacraments to the sick, baptizes children, instructs converts. He may also have the supervision of the parish school or of various societies in the parish.

In some parishes, a diocesan

ST. JOHN VIANNEY Seminary rector, Father John Young, C.M. talks with Cuban seminarians Wilfredo Pena, Oscar Rodriguez and Juan Sosa on grounds of minor seminary.

priest may be called upon to bring about reconciliations between laboring men and their employers, or to help alleviate distress caused by unemployment, sickness or poverty. In other parishes, a priest may have to provide programs and facilities for the overcoming of juvenile delinquency. In still others, he may have to fight the lukewarmness that wealth and financial security some-

times bring into the lives of the well-to-do.

SHARER OF SECRECY

No matter where he is located, the diocesan priest has to be the sharer of secrets, the carrier of burdens, the fountain of consolation, and the pillar of strength. Solitary, he is called father by thousands; poor, he enriches the lives of thousands; weak, he gives strength to thousands; unimportant, he does things each day whose importance cannot be told in any tongue on earth.

He is never too busy to hear another's sorrows; often too busy to realize his own burdens. He is a twenty-four-hour-a-day man. He is called from his dinner; wakened from his sleep; disturbed at his prayers. He is at the beck and call of any of his people. He is the target of God's enemies, the magnet of God's needy. Occasionally, he attracts attention; but usually he works unnoticed and unacclaimed while he does the noblest work on earth — keeps Christ in the lives of his people.

St. Paul Parish Launches Campaign For Building Fund

ARCADIA — A building fund campaign to provide funds for the erection of a new church and hall in St. Paul parish has been inaugurated here by Father Ronald K. Brohamer, pastor.

The fund-raising drive has a minimum goal of \$25,000 and pledges will be payable over a period of 30 months.

Planned construction will replace the existing church built in 1915. The new four-acre site at East Highway 70 and 12th Avenue was donated by Mrs. H. L. Leonard in memory of her husband, Colonel Leonard.

A six-acre tract adjoining the site of the new church was donated by the Welles family of Arcadia and will be used later for a school.

Father Brohamer said that each family in the parish will be visited during the campaign and emphasized that "special generosity on the part of all is necessary to meet this great parish challenge."

BUILDING FUND campaign for a new St. Paul Church in Arcadia is discussed by Father Ronald Brohamer with Frank Peterson, John Giella, Walter Banull and Peter Lorne.

Radiance begins here . . .

the moment you step into Davids. Our superb creations for you and your attendants will make it a many splendored day — long to be remembered.

Bridal Gowns from 59.95 —
Informal Bridals from 24.95
Outfitting Brides for over 15 years

davids INC

1511 E. Las Olas Blvd.,
Ft. Lauderdale
Phone 523-1146
(opposite Las Olas Hospital)

KC Convention To Be At Daytona

DAYTONA BEACH — Knights of Columbus in the State of Florida will hold their state convention here May 15-18 at the Voyager Motel.

John DiVito, State K. of C. Deputy, said the deciding factor in selecting Daytona Beach as this year's convention site was the growth and performance of the K. of C. Council here.

TURN YOUR PIPE DREAMS INTO REALITY

WITH A LOW-COST AUTO LOAN

Boulevard National Bank offers same-day service and lower bank rates on Auto Loans for new or used car purchases.

Tell your Dealer you'd like to have the model of your choice financed at Boulevard National. Then, with every payment you make on our reasonable terms you will be building up your bank credit — locally.

Boulevard NATIONAL BANK

5000 Biscayne Boulevard — Miami
Member Federal Deposit Insurance Corporation
Member Federal Reserve System

Orange Blossom

225.00
137.50

A MODERN CLASSIC SCULPTURED IN 18 KARAT GOLD. BUDGET FEELS TOO.

Exclusively Yours at
Snov's Jewelers
5398 Palm Ave.
MU 5-2704
HIALEAH, FLORIDA
Member of Immaculate Conception Parish

New Squire Circle Formed By Riviera Beach K of C

RIVIERA BEACH — A new Columbian Squire Circle has been organized here.

The Circle is the 24th to be organized in the State of Florida and is sponsored by the Santa Maria Knights of Columbus Council.

An investiture ceremony held under the direction of Columbian Squires Vice Chairman George Champoux Jr. was conducted by the Squires Investiture Team of Cardinal Gibbons Circle of Fort Lauderdale.

A total of 15 new members were invested into the Circle, of which Philip T. Terry Sr. is the chief counselor. Terry is a member of the Santa Maria K. of C. Council. Other council members who will serve as counselors are: Philip J. Guertin, William E. Burke, Richard

J. Meehan Sr. and Hugh Hamilton.

The Circle's Father Prior will be Father Leo Gorman, C. P., assistant retreat director at Our Lady of Florida Monastery and Retreat House in North Palm Beach.

Grand Knight Raymond W. Koster of the Santa Maria Council addressed the new Squires during the investiture. Others who addressed the Squires were: District Deputy John Reardon, Faithful Navigator John McLaughlin and John Tracy, state youth chairman for the K. of C.

The Columbian Squires is a junior organization of the Knights of Columbus.

A total of 25 members of the sponsoring K. of C. Council were in attendance for the investiture ceremony.

ARTIST'S DRAWING shows how sanctuary at Our Lady of Mercy Mausoleum in Our Lady of Mercy Cemetery will look

when completed. The sacristy is to the left, the music room is at right. The chapel altar will be of Petit Granit and marble.

'Spiritual Family' Is Topic Of Talk At Holy Name Meet

Father Joseph Brunner, assistant pastor at the Cathedral, addressed the parish Holy Name Society on the topic, "The Spiritual Family."

Father Brunner declared that the Spiritual Family is actually a "Mystical Body in Miniature" with the Father as the head, the Mother as its heart and its children as members.

The main purpose of such a family, said Father Brunner, is the sanctification of one another.

Father Brunner stressed that the parents themselves are responsible for a "good religious foundation of the family" and

that the "husband is responsible for the sanctity of his wife and the wife is responsible for the sanctity of her husband."

The ultimate goal of the Spiritual Family, said Father Brunner, is Heaven with "the greatest source of grace" being the reception of Holy Communion at Mass.

During a meeting of the Cathedral Holy Name Society, it was decided to hold a Father and Son Communion Breakfast on Sunday, April 4. Members of the Society will receive Communion at the 8 a.m. Mass and then attend a breakfast in the church auditorium.

Winners Listed In Poetry Contest

Ten students enrolled in Catholic schools in Dade County have been named regional winners in the National Poetry Contest of the Catholic Daughters of America sponsored in Miami by Court St. Coleman.

All of the winners, selected from 422 entries, will be eligible to compete in the state contest.

Division I winners are Jeanne Ortega, SS. Peter and Paul

School; Nancy Luczak, Immaculate Conception School; Ruth Ann Kolberg, St. John the Apostle School.

Division II winners are Patrick Marzella, Blessed Trinity School; Doris Gonzalez, Notre Dame Academy; and Richard R. Poe, Blessed Trinity School.

Division III winners are Ellen Crow, Immaculata Academy; Rosa Maria Ortiz, Notre Dame Academy; Julie Lambright, Immaculata Academy.

NOW ... hundreds of beautiful tints and tones of popular PRATT & LAMBERT

Calibrated COLORS®

PRECISION MIXED

- So quickly • To your preference
- For indoors or out

We are proud to offer you the widest range of up-to-date, exclusive P&L Calibrated Colors® for correct styling of your home... all scientifically mixed to your personal tastes. Choose from an unusually large selection of colors in exterior and interior paints and enamel.

Sudden Service

14

Locations To Serve You!

RENUART BAILEY-CHEELY LUMBER & SUPPLY CO.

FREE DELIVERY FHA HOME IMPROV. LOANS

LITTLE RIVER LUMBER & HOME SUPPLY

CABINET SHOP BUILDING MATERIALS

- HARDWOODS
- PANELING
- CEILING TILE
- MILLWORK
- SHUTTERS
- FENCING
- WINDOWS

- MASONITE
- PEG-BOARD
- PAINTS
- HARDWARE

PL 9-2404

7737 N.E. 2nd AVE. PLENTY FREE DRIVE-IN-PARKING WE CUT LUMBER and PLYWOOD TO SIZE

NEW CAR LOANS

\$450 per \$100⁰⁰ per year

COMPLETE BANKING & CONSULTING SERVICE

HIALEAH-MIAMI SPRINGS BANK

101 HIALEAH DRIVE • TELEPHONE: 888-3611 MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Cleaned & Adjusted

By Experts Trained at Longines 1 year written Guarantee.

WATCH REPAIR \$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

CUSTOM UPHOLSTERING AT ITS BEST!

Fabrics Of All Types Sold by the Yard.

Slipcovers Drapes

Free Decorator Consulting

JOHN A. ENNELLA

ARTCRAFT FABRICS & UPHOLSTERY, Inc.

706 N.E. 125th Street Ph. PL 7-7757 NORTH MIAMI

Infant of Prague

Special Offer - Voice Readers

KEY RING - BRACELET - NECK CHAIN

ALL 3 FOR ONLY \$1.25 or 50¢ each

This is what you get — 18" Neck Chain, 6 1/2" Bracelet and Key Ring. All in Silver Rhodium finish. Choice of same or different Saints for each piece. Write for list of Saints, Rosaries and parts. We repair Rosaries. Guaranteed Satisfaction or Refund.

HOUSE OF GOULD

1290 N.E. 135th St., N. Miami — 759-8612

ST. THERESA ST. ANN ST. CHRISTOPHER ST. ANTHONY

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

**Cardinals' College
Elects Sub Dean**

VATICAN CITY (NC) — Giuseppe Cardinal Pizzardo has been elected sub dean of the College of Cardinals, filling the office vacant since the death of Clemente Cardinal Micara.

In effect, the cardinal bishops did no more than honor the older rule of seniority, since Cardinal Pizzardo, 88, was next in line. He is prefect of the Congregation of Seminaries and chancellor of the Pontifical

**Rosarian Academy Music
Festival Opens Tomorrow**

WEST PALM BEACH — A festival of music presented by Rosarian Academy will open tomorrow evening (Saturday) and continue nightly through Monday as the premier production on the stage of the new Margaret Tighe Machlin Memorial Theatre.

"The Musical Nuns," a group of Adrian Dominican Sisters who have won professional acclaim for their performances, will highlight the festival.

Berj Zamkochian, organist with the Boston Symphony and Pops orchestras, will be the guest artist during the final performance on Monday. Internationally known for his recitals, Zamkochian has played for the three past presidents of the United States and is a dedicated church musician.

The Dominican Sisters will present selections ranging from classical to popular, from Mendelssohn to Rodgers and Hammerstein.

In addition to a solo piano performance, Sister Thomas Gertrude, O.P., pianist and composer, head of the Rosarian Academy music department, will participate in a two-piano arrangement with three other Sisters. She will be joined by Sister Michael Eilese, O.P., Dominican Republic; Sister Patricia Eileen, O.P., Jacksonville, and Sister Rose Dolores, O.P., Fort Pierce.

FATHER MANGAN

FATHER FRANK

**3 N. Dade Deanery Parishes
Schedule Lenten Missions**

Lenten Missions for men and women are scheduled to be held in three parishes of the North Dade Deanery.

Oblate Fathers of Mary Immaculate will conduct a two-week mission at St. James Church, North Miami, beginning on Sunday, March 28 and concluding Sunday, April 11.

Married and single women, including those of high school age, will participate in conferences during the first week. Masses will be offered daily at 6:25 a.m. and 8:15 a.m. Evening devotions will begin at 8.

The second week of the mission will be for married and single men. Father Paul J. Frank, O.M.I. and Father Patrick Mangan, O.M.I. will conduct the conferences.

Children of the parish will participate in mission conferences Tuesday through Friday, March 30 to April 2.

Jesuit Fathers will conduct a one-week mission in St. Rose of Lima parish, Miami Shores, beginning Sunday, March 28.

Father John Schroeder, S.J. and Father Primitie Contreras, S.J. will conduct mission conferences following daily Masses at 11 a.m. and 7:30 p.m. Both men and women are urged to attend.

Passionist Fathers from Our Lady of Florida Monastery in North Palm Beach will conduct a mission for men and women in St. Michael Church beginning Sunday, March 28.

Father Joyce Spencer, C.P. and Father Adolph Schmitt, C.P. will conduct devotions for women from March 28 to April 3; and for men from April 4 to 10th. A mission for Spanish-speaking persons now being conducted by Spanish-speaking Franciscan priests will end Saturday.

**AN ENTIRELY NEW DIMENSION
IN COMMERCIAL
AND
INDUSTRIAL
LAWN CARE**

20" to 26"

OPTIONAL
ELECTRIC
STARTING

60" or 42"
Cutting Width

- ★ One Wheel Steering
- ★ Full Floating Cutting Section
- ★ Heavy Duty Wisconsin & Clinton Engines
- ★ 2 Speed Trans. w/Reverse

ASK FOR FREE DEMONSTRATION

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

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

Binder Baldwin
"A Trusted Name In Music"

Open Mon.-Thurs.-Fri.
until 9 pm

Your family can **START**
with this compact
MAGNAVOX ORGAN
at a low price —
enjoy it for a year —
then trade back for
a larger model at
full purchase price!

Come in and play this famous Magnavox organ. Even if you've never played before, you'll be amazed at the music you can make. This Magnavox has a host of features rarely found in a low-priced organ. Two keyboards, 13 foot pedals, volume (expression) pedal, 9 distinct voice tabs, 2 timbre controls. **And most important — as you progress musically, you can trade back your Magnavox, at full purchase price, for a new more elaborate organ.** Your family will be assured of continued musical advancement and enjoyment. This Magnavox fits well into any home, apartment or trailer. Free music lessons, **\$495** music and guarantee are included.

Matching Bench \$25 29.85 down 16.87 per mo.
BALDWIN PIANOS & ORGANS • FISHER & PILOT STEREO

BINDER-BALDWIN

BISCAYNE BLVD. & 19th STREET FR 1-8661
Open Mon., Thurs. & Fri. until 9 pm Free Parking

Save with the Leader —

FRANK LUISI
Sales Manager

St. James Parish

Tropical Chevrolet

8880 Biscayne Blvd.

PL 4-7551

St. Paul Catholic Book & Film Center

IDEAL GIFTS - CARDS FOR
FIRST HOLY COMMUNION-CONFIRMATION
SPECIAL FOR LENT!

ALONG WITH CHRIST . . . by Richard Cardinal Cushing
Paper \$1.00 Cloth \$2.00
BEVIARY LIVES OF THE SAINTS by Rev. Frederick J. Murphy
Latin Selections — Commentary and Vocabulary.
Ideal for Latin Students.
Paper \$2.50 Cloth \$3.50

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.

ROOF COATING

by **MURRAY!**

GENERAL ELECTRIC SILICONES

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

**BIG 3-YEAR GUARANTEE
MURRAY'S EXCLUSIVE PROCESS**

Pressure clean Roof, Walls, Patio, etc. Hand Seal butt ends of tile, Apply 2 Coats of Roof White Supreme, Coat Roof with General Electric Silicone

THIS EXCLUSIVE PROCESS AVAILABLE FOR GRAVEL ROOFS

DADE GENERAL OFFICE BROWARD
PL 9-6604 7155 N.W. 3rd Ave. 523-2612
Miami 33, Florida

IN WEST HOLLYWOOD . . .

Boyd's
FUNERAL HOME

Member:
ST. STEPHEN'S
PARISH

6100 Hollywood Blvd.
Phone YUkon 3-0077

TERMITE SWARMING?

call **Orkin**
for the sake of your home

ROOF CLEANING & PAINTING
TILE-GRAVEL-ASBESTOS-SLATE
"EVERYONE A SATISFIED CUSTOMER"

THE FINEST
GUARANTEED
White Roof Coating

Bonded SPRAY SERVICE
PL 8-1865

EXTENDING WELCOME to George Thaury (third from right) of Paris, vice president of the General Council of St. Vincent de Paul Society, are Msgr. Peter Reilly (second from

right) and local members of the Society. From left, are: George Cummings, Raymond McAdams, Fred B. Hartnett, Lucien Renuart, Larry Renz. At right is Sylvester Rice.

St. Vincent De Paul Store Needs Furniture Donations

The St. Vincent de Paul Salvage Store at 801 N. Miami Avenue is in need of donations of furniture and other household items.

Sylvester Rice, store manager, said furniture of all kinds would be welcome but he said there is a particular shortage of beds, chests, drawers and pots and pans.

Anyone wishing to donate any of these items may bring them to the store or a pickup can be arranged by calling FR 3-3856.

In a special report to the Miami Particular Council of the St. Vincent de Paul Society, Rice disclosed that a total of \$31,000 worth of merchandise had been given to needy persons during the past year.

In addition Rice's report said:

1. Seventy five homes had been completely outfitted with furniture, others partially furnished.

2. A total of 153 persons were given a Christian burial at a

cost of \$12,000 (these persons otherwise would have been buried in Potter's field).

3. Hospitalization had been obtained for about 42 persons.

4. Approximately 1,500 persons who sought assistance were interviewed at the store,

And 5. Transportation aid totaling \$1,200 was given to people who had obtained jobs but were unable to pay the cost of traveling to their newly found places of employment.

St. Vincent De Paul Officer From Paris Visits Miami

George Thaury of Paris, vice president of the General Council of the St. Vincent de Paul Society, stopped over in Miami briefly on his way to Mexico City.

On hand to greet Thaury at Miami International Airport was a delegation from the St. Vincent de Paul groups in Dade County.

Included in the delegation were: Msgr. Peter Reilly, pastor of Little Flower parish, Coral Gables, and spiritual director of the St. Vincent de Paul Society in the Diocese of Miami; Lucien Renuart, a past president of the Miami Particular Council; Fred Hartnett, president of the Miami Particular Council; George Cummings, president of the Little Flower parish conference.

Also, Raymond McAdams of the St. Rose of Lima parish conference; Larry Renz, secretary of the Miami Particular Council; and Sylvester Rice, manager of the St. Vincent de Paul salvage store in Miami.

Renuart said that following the meeting at the airport he drove Thaury around the city for a brief sightseeing trip.

LUBRICATED YOUR WINDOWS LATELY?

The proven easy way to have Clean, Lasting Velvety Smooth operating Windows & Doors Locks, Fishing Tackle, Guns, Zippers, Tools, Machinery, Folding Furniture & other articles At most Builder Supply, Paint & Hardwares Made in Pompano Beach, Fla. since 1952

FORT LAUDERDALE-BROWARD

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

RALPH HUFFAKER
(Assistant Agricultural agent)

DRINKS MILK.

(2 glasses a day)

HOW ABOUT YOU?

IT'S TOO GOOD TO BE JUST FOR THE YOUNG

IN BROWARD COUNTY
IT'S
POWELL MOTOR CO.

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

EASTER SPECIAL

Jane Mercer Candies
FRESH FROM OUR OWN KITCHEN
ASSORTED FRUIT, NUTS and CREAMS
\$1.95 to \$3.90
Bunny & Eggs
\$1.00 to \$3.50
OCEANSIDE CENTER, POMPAÑO BEACH
2501 DAVIE BLVD., FT. LAUDERDALE

**TV
AND
APPLIANCES**

6 Famous Makes

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

CHARLIE M. CARTHY
TELEVISION and APPLIANCES

643 N. Andrews
FT. LAUDERDALE
JA 3-4337

STITELY
FUNERAL HOME

"CHapel of the Eternal Light"
6107 HALLANDALE BEACH BOULEVARD
WEST HOLLYWOOD, FLORIDA

Dennis B. Stitely
LICENSED FUNERAL DIRECTOR PHONE 987-1800

Miramar Clean Town Laundry

In Miramar Shopping Center
New 1965 Jet Action Frigidaire Washers
12 lbs. 25c
Coin Dry Cleaning
25c per lb. - 4 lb. min.
8 lbs. \$1.75
12 Driers, 10 Minutes 10c
6839 Hallandale Beach Blvd. - Tel. 989-9106

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

**Biscayne Chemical
Laboratories Inc.**

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

★ SERVING ★

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

★ Broward JA 4-8321 ★

"SACRED TRUST"

JOHNSON / FOSTER
FUNERAL HOME, INC.

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

MEN! An Invitation you can't afford to miss

Our Lady of Florida

MAKE A RETREAT

MONASTERY RETREAT HOUSE
PASSIONIST FATHERS

Friday Evening — Sunday Afternoon
Individuals May Register For
Any Weekend. \$5 Registration Fee

WRITE OR PHONE:
REV. RETREAT DIRECTOR, C.P.
1300 U.S. #1
NORTH PALM BEACH, FLORIDA
TEL: 844-7750

You Can Help The
Society of St. Vincent de Paul
To Help Others
by donating your discarded
Furniture, Rugs, Appliances, Bedding,
Clothing, Shoes and Miscellaneous Items.
Any article you may wish to donate
will be gladly picked up if you will call
Fort Lauderdale, 524-0716, 513 W. Broward Blvd.
Hollywood 989-9548, 1090 S.W. 56th Ave.
Pompano 942-2242, 2323 No. Dixie Hwy.

FT. LAUDERDALE
HOMES
Fairchild
FUNERAL

299 N. FEDERAL HWY. — 3501 W. BROWARD BLVD.
JA 2-2811 LU 1-6100
DAN H. FAIRCHILD
ESTABLISHED 1930

Adrian Thal

as much as
50%
OFF!
REG. PRICE

**50th ANNIVERSARY
CELEBRATION SALE**

In keeping with our policy of not carrying merchandise from season-to-season we are holding a sale of a special group of furs!

**MIAMI BEACH: 716 LINCOLN ROAD MALL
and 665 LINCOLN ROAD MALL**
other salons in Coral Gables & Ft. Lauderdale

CASA FRANCESCA
MIAMI BEACH
CATHOLIC RESIDENCE
FOR
WOMEN

CONDUCTED BY
The Sisters Of St. Dominic
ADRIAN, MICHIGAN
TELEPHONE JE 1-0129
1120 SIXTH STREET, MIAMI BEACH

Congratulations
Miami Beach

A TOUCH OF CAPE COD ON BISCAYNE BAY

Mike Gordon
SEAFOOD RESTAURANT

On the 79th St. Causeway Miami, Fla.

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

MIAMI'S OLDEST SEAFOOD RESTAURANT — OUR 19th YEAR

**TONY'S
FISH MARKET**

Handsome Seafood Restaurant
anywhere in the world!!!

LUNCHEON from 85¢
SERVED FROM 11:45 a.m.

DINNER from \$2.35
OPEN EVERY NIGHT
COCKTAIL LOUNGE

ON 79th ST. CAUSEWAY • MIAMI BEACH
Also 1 DUVAL STREET IN KEY WEST
Ft. Lauderdale — 17th St. Causeway
(Across From Port Everglades) — 525-6341

TONY'S FISH MARKET RESTAURANTS
AMPLE PARKING SPACE ON PREMISES

DOG RACING
NO MINORS ADMITTED

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

Dine At
"RUSTY'S ROOST"
RESERVATIONS JE 1-0348

MIAMI BEACH
SOUTH END OF COLLINS AVE. MIAMI BEACH

Use
The Voice
Classified
Little Ads
Big Results

CONGRATULATIONS!

*To The Right Reverend Msgr. William Barry,
the Clergy and Sisters for the outstanding
work they have done and continue to do on
Miami Beach.*

Walsh & Wood

FUNERAL HOME

7140 ABBOTT AVE., MIAMI BEACH

TELEPHONE 866-4631

JERRY B. LOWERY, JR.
Vice-President

JUNE WOOD
President

LEE WOOD
SEC. & TREASURER

The Management and Employees extend their cordial congratulations to the Rt. Rev. Msgr. William Barry, the Rev. Pastors, Clergy and Sisters on this special occasion.

Vic Potamkin

540 ALTON RD., MIAMI BEACH • 531-5361

**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

Church's Start On Miami Beach Was Humble One

As the City of Miami Beach observes its golden jubilee, the Catholic Church is mirrored for residents and winter visitors in four parishes, a general hospital and a residence for working women.

It was on May 13, 1926, that Msgr. William Barry, P. A., pastor, St. Patrick parish, offered his first Mass on Miami Beach in the Miami Beach Gardens, a theater located at 41st St. and Alton Rd. Less than one month later, the young Irish-born priest, now dean of the Catholic clergy in the state of Florida, was celebrating Sunday Masses and planning to conduct a school in nearby polo stables donated by another pioneer, Carl Fisher.

HURRICANE DISASTER

Shortly after Dominican Sisters arrived from Adrian, Mich., to staff the city's first Catholic school, the infamous hurricane of 1926 ravaged the Greater Miami area, injuring thousands, killing hundreds and destroying buildings. Monsignor Barry immediately began to formulate plans for a permanent parish plant, and 12 lots between 39th and 40th Streets were selected as a parish site by the zealous pastor and a small group of Catholic laymen.

St. Patrick Church was dedicated on Feb. 3, 1929, by the late Bishop Patrick Barry, fifth Bishop of St. Augustine, and brother of Monsignor Barry. The parochial school adjoining the church was completed in the same year.

A Miami Beach landmark since its completion in 1939 is the campanile which contains 32 chime bells donated by the late Carl Fisher, non-Catholic parish benefactor, and is easily seen by motorists approaching Miami Beach on the Julia Tuttle Causeway.

In addition the parish plant now includes a rectory, convent and youth center, which houses gymnasium, cafeteria and parish club rooms.

HOSPITAL ERECTION

On January 1, 1926, a three-story, 40-room hospital was erected by James Allison, another pioneer, on a 33-acre island created by Carl Fisher at Indian Creek. Some 18 months

25th ANNIVERSARY of St. Francis Hospital was celebrated in 1952 as Msgr. William Barry, P.A. and Mother Magdalena, O.S.F., administrator since 1940, cut a four-tiered cake.

St. Francis Hospital Located On Allison Island, Miami Beach

Church Of St. Francis De Sales On South Beach

St. Patrick Campanile, School, And Church At 39th Street

Church of St. Mary Magdalen In Sunny Isles Area

Casa Francesca, Residence For Working Girls

later, when it appeared that the Allison Island Hospital would be converted to a hotel, Monsignor Barry suggested that a religious community of women

be invited to administer the hospital.

The Sisters of St. Francis of Allegany, N. Y., were invited by Monsignor Barry to assume operation of the hospital on a trial basis in 1927 and two years later purchased the hospital, renaming it for their patron saint.

An improved and expanded St. Francis Hospital now provides 250 beds, 30 bassinets, intensive care unit, and other modern facilities for the care of the area's residents and visitors.

ST. FRANCIS DE SALES

As the "world's playground" continued to attract more and more residents and visitors, Monsignor Barry recognized the need for another church in the South Beach area. Under his direction St. Francis de Sales Church was erected in 1940 on the corner of Sixth Street and Lenox Avenue, and administered as a mission of St. Patrick parish. Father Francis Dunlea-

St. Joseph Church And School At 86th Street And Byron Avenue

(Continued on Page 16)

White-Tite

Exclusive Coating Guarantees Longer Life

A year and a half ago, the flat tile roof on the Brando home, 540 Ocean Blvd., Golden Beach, was cleaned, sealed and coated by White-Tite. Today it still is beautifully white, with no mold, mildew or fungus as it will be for a long time to come. White-Tite shows you proof in service that it is a quality roof coating. Yet, White-Tite costs little more than imitation processes.

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

THEATER USED FOR FIRST MASS IN 1926

Church's Rapid Growth On Miami Beach

(Continued From Page 15)

vy, former assistant pastor at St. Patrick parish is now pastor of the parish erected by Bishop Coleman F. Carroll last year.

In 1941 Monsignor Barry supervised the construction of another mission church located on the corner of 86th Street and Byron Avenue in the area known as Surfside. Completed early in 1942 the church was placed under the patronage of St. Joseph and was administered from St. Patrick parish as a mission until 1947.

Msgr. George Rockett, present pastor, was named to that position in 1947 and under his direction an addition was built to the church, and the parish plant now includes a convent, rectory and elementary school staffed by the Dominican Sisters of Adrian, Mich.

CASA FRANCESCA

Florida's first Catholic residence for young working women was erected by Monsignor Barry in 1942 at 1120 - Sixth St. in south Miami Beach, directly opposite St. Francis de Sales Church.

Known as Casa Francesca,

the residence welcomes working girls between the ages of 18 and 35 and is conducted by Adrian Dominican Sisters.

Early in the 1950s the Sunny Isles area north of the City of Miami Beach, which only a few years before had been a wilderness, began to attract tourists and residents. Masses were offered in the Golden Gate Hotel and the area was attended as a mission of Holy Family parish, North Miami, of which Msgr. Rowan T. Rastatter was pastor.

In 1956 Msgr. William F. McKeever was appointed administrator of the newly-erected parish of St. Mary Magdalen. Later in the year Msgr. James F. Ne-

lan was named pastor of the new parish and under his direction the present church of St. Mary Magdalen was erected. The first Mass was offered in the new church on March 3, 1957 and it was dedicated on Palm Sunday of the same year.

In June, 1961 Father Neil J. Flemming was appointed administrator of the parish by Bishop Coleman F. Carroll. Under Father Flemming's direction St. Mary Magdalen rectory was constructed on property adjoining the church.

Father Joseph O'Shea, diocesan superintendent of high schools, was appointed pastor of the parish early in 1963.

WHO MADE SOMETHING

OUT OF NOTHING?

PIONEERS-THAT'S WHO

We are grateful for the willing hearts and strong hands of the pioneers of Miami Beach. They gave us an exciting 50-year history to reflect upon . . . and a glorious future to anticipate.

We have financed more properties in Miami Beach than any other financial institution.

Founded 1933

Our Resources Exceed \$200,000,000

MAIN OFFICES:
 Lincoln Road Mall & Washington Ave. • JE 8-5511

BRANCH OFFICES:
 260 Sunny Isles Blvd., Miami • 947-1415 301 71st Street, Miami Beach • JE 8-5511
 18330 N. W. 7th Ave., Miami • NA 1-3601 755 Washington Ave., Miami Beach • JE 8-5511

FREE PARKING AT ALL OFFICES

For 38 of 50 years

St. Francis Hospital

Has been a landmark in Miami Beach

ST. FRANCIS HOSPITAL - 1928

ST. FRANCIS HOSPITAL has been a living example of Christian works of mercy. It has been made possible by the great generosity of the hospital's supporters and by the outstanding leadership of Mr. Fred B. Snite, chairman of the Board of Trustees of St. Francis Hospital since its early years.

THE RIGHT REVEREND MSGR. William Barry, P. A., Pastor, St. Patrick Parish, has been actively interested in the Hospital since he brought the Sisters to Miami Beach in 1927. Today, 250 beds, 30 bassinets, a completely new laboratory, including a pioneer isotope laboratory, intensive care unit, artificial kidney, and a staff of 300 physicians care for the needs of the area's residents and visitors.

ST. FRANCIS HOSPITAL - 1965

St. Francis Hospital

230 W. 63rd St., Miami Beach

Keeping Pace with the Growth of Miami Beach

and the ever changing needs of modern medicine, with the continued support of its friends.

CANE POLES for fishing in Biscayne Bay are carried by Sister Jane Francis, S.S.J., and Mother Guerrieri as they lead a child of migrant workers to the seawall.
Un Dia de Solaz para los Ninos "Migrants"

Fishing In Biscayne Bay From Seawall
Momentos de Pesca

Water Play In Olympic-Size Pool On School Grounds
En la Clara Piscina del Convento

Father Juan de la Calle Serves Hot Dogs Prepared Outdoors
El Padre La Calle Sirve los Perros Calientes

Sacred Heart Convent Students Entertain Migrant Children
Alumnas del Sagrado Corazon Juegan con "Migrants"

Lily Pool Attracts Migrant Teenager
La Fresca Fuente Atrae a Linda Joven

Sacred Heart Convent Was First Stop For Children During Day In Miami
Horas de Algeria para Hijos de Trabajadores Migratorios de Origen Latino

Sacred Heart Student Demonstrates New Toy For Migrant Boys
Una Alumna del Colegio Muestra Juguetes a los Visitantes

A Class In Christian Doctrine With Mother Smith Of Sacred Heart
La Madre Smith Da una Clase de Religion

Presidente de Venezuela Apoya Llamado Papal

CARACAS (NA) — El Presidente de la República, Raúl Leoni, en su mensaje al Congreso dijo al referirse a la Iglesia: "Nuestro país ha contemplado con respetuosa atención las actividades de la Santa Sede en pro de la paz y del bienestar de los pueblos."

Agregó que era necesario "señalar con particular interés la propuesta formulada por el Soberano Pontífice Paulo VI, durante su visita a Bombay, para constituir con sumas distraídas a los armamentos, un gran fondo mundial e ir en ayuda de los países en vías de desarrollo, cu-

yos pueblos están afligidos por muchas necesidades elementales."

"Esta propuesta ha contado con la simpatía de todos, y de llevarse a ejecución, contaría también con el apoyo del Gobierno venezolano."

En su mensaje el Presidente ofreció 400 mil empleos más en los cuatro años que quedan de su gobierno.

Al referirse a la conspiración internacional, de la cual es centro Venezuela y que busca establecer el comunismo en todo el continente americano expresó: "Felizmente el gobierno conoce bien los orígenes, los alcances

y las posibles derivaciones de la subversión comunista, y por eso sabrá combatirlas con firme energía, ajena a todo desplante perjudicial."

Manifestó que los guerrilleros que han venido perturbando el orden en el país han sido dominados en el centro y en el occidente.

Declaró enfáticamente que el Gobierno Nacional no tiene ni ha tenido nunca la intención de nacionalizar o municipalizar las tierras urbanas necesarias para la realización de los programas de construcción de viviendas de interés social, ni mucho menos de limitar y restringir el derecho de los particulares sobre las tierras en que estén construidas sus propiedades urbanas.

Esta declaración del Presidente Leoni pone fin a la angustiada situación que se había creado con un informe social denominado Lander, sobre viviendas y urbanismo, en el cual veladamente se indicaba la conveniencia de nacionalizar o municipalizar las tierras urbanas.

El Primer Mandatario también dio a conocer que su gobierno se propone construir 180 mil viviendas en los próximos cuatro años.

Asimismo, se refirió a la enseñanza y explicó los progresos que deseaba realizar en el campo educacional, pero no mencionó la ley que proyecta presentar la Federación Venezolana de Maestros, agrupación integrada en su mayor parte por miembros del Partido Acción Democrática, al que pertenece el Presidente Raúl Leoni.

Fiesta en el Sagrado Corazón a Niños "Migrants" de Homestead

Unos ciento cincuenta niños y jovencitos, hijos de trabajadores migratorios de origen latino estacionados en el área de Homestead, al sur de Dade, fueron huéspedes del Colegio del Sagrado Corazón, donde disfrutaron de un día pleno de diversiones.

Los jovencitos fueron invitados por las religiosas del Sagrado Corazón, que se han hecho cargo de la enseñanza de catecismo en distintos campos de estacionamiento de los "migrants."

Las clases de catecismo sabatinas fueron ofrecidas en las aulas y jardines del Colegio y a continuación, los pequeños disfrutaron de la piscina y los campos de juego, pescaron a la orilla del mar y jugaron con las alumnas del colegio.

Unos 90 de estos niños recibirán el domingo su Primera Comunión en la capilla de Santa Ana, en Naranja, al Sur de Dade. En la enseñanza de la religión han cooperado las chicas de la Congregación Mariana Rosa Mística, unidas a las religiosas y alumnas del Sagrado Corazón y a las Hermanas de San José, como parte del plan en el que las organizaciones de apostolado seglar de habla hispana de Miami cooperan en la labor misional en las áreas agrícolas donde se estacionan los trabajadores migratorios mexicanos, texanos y puertorriqueños con sus familias.

El reportaje gráfico de la página precedente (18) deja constancia de los momentos

de alegría vividos por esos jovencitos durante el día que disfrutaron en el Convento del Sagrado Corazón.

Primeras Noticias de Comisión Sobre Regulación de Natalidad

CIUDAD DEL VATICANO (NA)—La comisión nombrada por el Papa Paulo VI para estudiar el problema del control de la natalidad estaría dividida en tres tendencias según anuncio hecho por la agencia Roma-Servicio y que ha sido publicado por la revista francesa *Informaciones Católicas Internacionales*.

Es la primera vez que salen a la luz detalles sobre los trabajos de esta comisión desde que fue creada por el Santo Padre, se dijo que las tres tendencias cuentan con el mismo número de partidarios.

Unos, sólo están dispuestos a reconocer la continencia periódica, mientras que otros piensan que los anticonceptivos orales podrían aceptarse bajo ciertas condiciones. Un tercer grupo estima que si la píldora fuera aceptada, no habría ya objeción a otros métodos anticonceptivos.

La comisión que fue creada en junio del año pasado se ubicó deliberadamente desde que inició sus trabajos, un poco a la sombra.

Este hecho motivó la protesta de numerosos observadores católicos, especialmente en el Nuevo Mundo.

La Agencia Roma-Servicio anunció que la comisión, que es denominada discretamente

en el Vaticano "grupo de trabajo", realizará su segunda reunión en el presente mes de marzo.

La primera reunión la realizó en julio de 1964. En ese entonces estaba integrada por veinte miembros y la presidía el R.P. Juan Visser (holandés), rector del Instituto de Teología Moral en la Academia Alfonsiana de Roma, Italia.

Los miembros de la comisión llegaron a 50 luego de la tercera sesión del Concilio Vaticano II al ampliar (Pasa a la Pág. 22)

Tarde de Retiro Cuaresmal Para Matrimonios

Una tarde de retiro espiritual para matrimonios será ofrecida el domingo 4 de abril, de 2 a 5 p.m. en la iglesia de St. Michael, dirigida por el Padre Angel Villaronga, OFM.

La jornada cuaresmal para familias está siendo organizada por los equipos de matrimonios del Movimiento Familiar Cristiano de habla hispana.

Las pláticas se ofre-

Lecturas Espirituales y de Meditación Propias para Cuaresma en la Librería Cursillista

LECTURAS APROPIADAS PARA LA MEDITACION

Llegan a Miami Libros Formativos en Español

Por Gustavo Pena Monte

El tiempo de Cuaresma, tiempo de oración y meditación, es tiempo apropiado para entregarse a la lectura de libros piadosos, que for-

talezcan nuestra vida espiritual y nos ayuden a meditar mejor sobre los misterios de nuestra religión y sobre nuestras responsabilidades como cristianos.

En la actualidad, los católicos de habla hispana de Miami cuentan ya con un valioso caudal de lectura espiritual y de formación cristiana, en español, que puede ser adquirida en el corazón de Miami, en el cuarto piso del Centro Hispano Católico.

El secretariado de Cursillos de Cristiandad está recibiendo de España las más valiosas, y al mismo tiempo las más recientes obras del pensamiento católico hispánico, así como traducciones fieles de autores de otras lenguas.

Estos libros, destinados a la sólida formación cristiana de los militantes del movimiento cursillista, están ahora a la disposición de to-

dos aquellos que deseen adquirirlos, como un medio de apostolado de la prensa para la población de habla hispana de Miami.

La librería de los cursillistas está abierta de lunes a viernes, de 3:30 a 7:30 p.m., en el cuarto piso del Centro Hispano Católico.

Una visita a esa bien surtida librería en estos días de Cuaresma, puede ser de trascendental utilidad para el lector hispanoamericano. Allí encontrará libros de meditación y espiritualidad, que lo ayudarán en ese alto a veces tan necesario en las cosas terrenales, para replantear la vida con una nueva dimensión más amplia y trascendente.

Allí encontrará, por ejemplo, *El Viacrucis*, de Romano Guardini, librito dedicado a una de las más bellas y antiguas de las devociones populares, el *Via Crucis*, tan

indicado para el tiempo cuaresmal. En esta obra, Guardini ha dado especial valor a la meditación, lo que lo hace sumamente apropiado para lectura silenciosa y recogida de estos días.

Hablando de Guardini, en la librería de los cursillistas se puede adquirir su obra más importante. *El Señor*, que en sus dos tomos arrastra al lector por la íntima interpretación de los textos bíblicos, aunque su estilo es tan llano y confortante como pueda esperarse de una serie de alocuciones espirituales de sermón dominical.

También la vida de Nuestro Señor Jesucristo, del Padre Vilariño, S. J., escrita en ese estilo característico del autor, que la hace asimilable a cualquier cristiano por sencillo y poco erudito que sea.

Otras obras propias para este tiempo son las *Treinta* (Pasa a la Pág. 22)

Record del Congreso Publica Editorial de The Voice

Un editorial de Voice del mes de Febrero, "Aclarando los cielos en Latinoamérica", ha sido reproducido en los Records del Congreso. El congresista Dante Fascell, del Cuarto Distrito de la Florida, lo puso a la atención de sus colegas.

El editorial se refiere a la reciente reunión de la CICOP (programa Católico de Cooperación Interamericana), celebrada en el mes de Enero en Chicago, y a la cual asistió el Obispo Coleman F. Carroll con un grupo de sacerdotes y seglares, familiarizados con los problemas de América Latina.

El congresista Fascell, manifestó a sus colegas de la Casa de Representantes, que en adición a describir el entusiasmo y los resultados positivos obtenidos en esta reunión, The Voice se dirige también a la revolución y reformas sociales actualmente en marcha en casi toda América Latina.

"No es ningún secreto que en Latinoamérica está ocurriendo un gran despertar. De norte a sur y de este a oeste, un nuevo tipo de guerra esta siendo desarrollada. Una guerra, en palabras de The Voice, contra los mismos males con los que el comunismo medra, en particular: contra el hambre, la pobreza, el analfabetismo, la falta de oportunidades, el desempleo y otros muchos que han venido dañando a estos países y oprimiendo el espíritu de muchos de sus ciudadanos", dijo el Congresista.

Continuo Fascell señalado que en su opinión "es significativo que esta guerra no está siendo llevada a efecto exclusivamente por los gobiernos. En realidad, la mayor parte de su ímpetu proviene de fuentes privadas, — de sindicatos y cooperativas, de grupos relacionados con la Iglesia y de las universidades, de la industria y de multitud de organizaciones privadas, dentro y fuera de América Latina".

"Esta guerra debe de ser desarrollada y ganada en la masa del pueblo, en los campos, aldeas y ciudades, en los estratos más pobres de la sociedad, donde la gente que allí vive, subsiste entre gran miseria y necesidad".

Dos Monjas Asesinadas en Colombia por Bandidos Rojos

Hace unas horas ocurrió en Colombia un repulsivo hecho que pone de manifiesto una vez más que allí donde el comunismo proyecta su garrá, aunque solo sea en forma temporal y parcial, siempre trae ruina, destrucción, sangre y violación de los más elementales derechos del ser humano.

Un llamado bandolero que responde al nombre de Pedro Antonio Marín, alias "Tiro Fijo" y quien es apoyado por los comunistas, asaltó un ómnibus donde viajaban indefensos pasajeros civiles cerca de Inza, en el Departamento del Cauca. Quince de estos pasajeros fueron asesinados por los forajidos de "Tirofijo" armados de metralletas.

Entre las quince víctimas había dos monjas. Dos inocentes servidoras de Dios cuyas únicas armas son el amor y la comprensión entre los seres humanos, y el reverenciar al Creador.

Siempre los comunistas atacan contra los servidores de Dios, como ocurrió en el Congo recientemente, porque no pueden afrontar, mirar de frente a la verdad.

Según informó la France Press, el bandolero tomó por breve tiempo el poblado de Inza, y en compañía de otro individuo, presumiblemente cubano, arengó al pueblo a unirse a la revolución contra el Gobierno.

Luego repartieron volantes comunistas y se robaron en pesos el equivalente a 20 mil dólares.

El hecho vandálico ha despertado tal repudio en el pueblo colombiano que hay un consenso nacional de todas las fuerzas del país, centrales obreras, cívicas, comercios, etc. de acabar con este bandolero y su séquito comunista.

Valga decir que el tal "Tirofijo", asesino de indefensas monjas, ha sido altamente alabado por los comunistas tropicales en sus transmisiones de la Radio roja de La Habana.

Se debe señalar que el llamado problema del bandolerismo en Colombia comenzó aproximadamente poco después del año 1948, cuando los comunistas dieron el tristemente célebre "bogotazo", para tratar de impedir la formación de la OEA.

Distintas fuentes han probado que Fidel Castro participó con los rojos en el "bogotazo", donde monjas y sacerdotes también fueron asesinados.

Ací comenzó el llamado bandolerismo, de inspiración comunista, que ha venido azotando a Colombia por más de 15 años, y que el gobierno actual de esa nación está tomando todas las medidas para erradicar.

Pero a sus Espaldas Siguen Jugando Sucio

"Soledad Atroz... Terrible"

Por Humberto López Alió

Hace apenas unos días, la prensa recogía información procedente de Turín refiriéndose a que la Unión Soviética había perdido catorce cosmonautas en su empeño de dominio espacial. Con todo dramatismo, la propia información pormenorizaba el angustioso final del infortunado camarada Belokonev, de acuerdo con grabaciones realizadas por unos radioaficionados italianos, concluyendo el reportaje con las últimas palabras, débiles e inciertas, que pudieron ser captadas: "Soledad atroz... terrible".

Palabras que gran la conclusión lógica, el epitafio adecuado a la que, sin dudas, fuera una vida de negación de Dios. Palabras que nos enfrentan en toda su crudeza a la inevitable realidad de que estamos con Dios o sentiremos vacío de Dios; y que nos han llevado a considerar que pudieran servir como etiqueta que distinguiera a tantos hogares que viven al margen de Dios.

En los hogares que pretenden edificarse confiando únicamente en las capacidades y fuerzas humanas, sin tomar en cuenta a Dios, a la religión; en aquellos donde la pasión se desenfrena y prima sobre los valores morales, la recta conciencia y el plan divino, llegará momento en que se sentirá el aguijoneante tormento de esa angustia, ese vacío, esa "soledad atroz... terrible".

Aunque se planeen todos los detalles y se cuente con cuanto recurso moderno exista al constituir un hogar, muchas ocasiones podrán presentarse, en que luzca que queda bamboleante en el espacio, a merced de fuerzas incontrolables, y la propia impotencia del hombre destacará vigorosamente la im-

LA FAMILIA, HOY

portancia de haber contado con Dios y con su gracia.

Podrá ser que se desmorone el engranaje político-social dentro del cual se había constituido un hogar y éste tenga hasta que refugiarse en tierras extrañas por haber perdido su propia Patria, como el caso de nuestros hogares cubanos en el exilio. Quizás la enfermedad que se enseorea de un hogar tornándolo en sombrío y angustioso lo que fuera ambiente alegre y feliz; o la muerte que arranca a uno de los hijos,

"La Perfecta Casada"

Por Manuel Mira

CUENCA, España (NA) — En Belmonte, pueblo de esta provincia en el que nació Fray Luis de León (1537-1572) todas las mujeres que contraigan matrimonio recibirán como obsequio de boda un ejemplar de "La Perfecta Casada", célebre tratado matrimonial escrito por fray Luis en 1583. Hace el obsequio a las nuevas esposas belmontinas la Comisión local de Educación Popular. Fray Luis, religioso agustino, fue un gran escritor y poeta místico. Denunciado a la Inquisición en 1572, por haber traducido a la lengua vulgar el "Cantar de los Cantares", pasó cinco años en la cárcel de Valladolid. Con todo fue profesor de la Universidad de Salamanca y vicario general de Castilla. Además de "La Perfecta Casada", escribió entre otras obras la titulada "Nombres de Cristo", en prosa, y tradujo el Libro de Job. Sus poesías son de las más hermosas del "siglo de oro" español.

Pescadores de Hombres

Por Manolo Reyes

Los seres humanos venimos a este mundo con una misión que cumplir: ser verdaderos apóstoles de Cristo en todos los medios donde se desarrollen actividades.

Hay muchos que erróneamente o por incapacidad creen que la labor apóstolica debe ser hecha exclusivamente por el religioso o por aquellos seres que solo les falta el hábito para completar las palabras y acciones que ejecutan.

No! Todos están llamados a ser apóstoles en su propio ambiente, ya sea en el banco,

en la escuela, en la tienda, en la farmacia, en el parqueo, en todo lugar donde haya forma de vida humana.

Y para ello ni hace falta el lenguaje especial de los eruditos ni el hábito de los religiosos... sino la fe y la convicción interna de salvar almas humanas para la eternidad.

Cuanto hay que con una frase, dicha quizás sin gran elaboración han cambiado la vida de su contraparte o un simple espectador. Cuantas veces una sonrisa dulcifica los sentimientos endurecidos de los más reacios caracteres. Y en otras ocasiones la sola visión de una escena familiar como ha influido en aquel que repudiaba la vida hogareña.

La gran decisión de la vida reside en aprender a dar con verdadera humildad, sin esperar nada en compensación... y su gran ventaja es que Dios siempre provee para dar más. Con sus líneas torcidas Dios siempre deja oír su voz de eternidad.

Siendo pequeño, recuerdo que un joven catequista se acercó a su profesor religioso y se quejó de que sus alumnos no progresaban en sus estudios, que estaba cansado de enseñarlos. Jamás olvidaré la respuesta que recibió: "Si vivieras cien años enseñando catecismo y salvaras una sola alma en ese tiempo, da por bien empleado todas las penas sufridas en tu siglo de existencia".

Pensemos que hoy más que nunca el mundo es tierra de misión y que se necesitan cientos de miles de seres humanos y millones y millones de acciones para salvar a los que no creen, a los que aun no han visto la luz de la verdad.

Hay que salir a buscar las almas perdidas, a las desorientadas, o a las obsecadas. Ellas no vendrán al camino de Dios, si no existe el esfuerzo previo de los hombres de buena voluntad. El esfuerzo del apóstol en su propio ambiente; del hombre antorcha que ilumina con su bondad, con su fe y su caridad... del amoroso pescador de seres humanos.

The
VOICE

Publicación Semanal
la Diócesis de Miami

Se publica todos los viernes,
Dirección: 6180 N.E. 4th Ct.,
Miami, Fla. — Telf. PL 8-0543,
P.O. Box 1059, Miami 38, Fla.

THE VOICE PUBLISHING CO., INC.
Muy Rev. Coleman F. Carroll, Obispo de Miami, Presidente

--	--
Mons. James J. Walsh	Consejero Editorial
--	--
John J. Ward	Editor
Marjorie L. Fillyaw	Editora de Crónicas y Femenina
Gustavo Pena Monte	Editor, Sección en Español
Manuel J. Reyes	Editor Asociado, Sección en Español
--	--
Anthony Chorak Administrador	Angelo Sava Jefe de Publicidad

CUANDO LLAMA EL SEÑOR UN PASO AL FRENTE. — Cuando la Hermana María Esperanza era todavía una colegial en Quito, Ecuador, decidió que su vocación sería primero al Nazareth College en Kentucky; más tarde a Maryknoll, N.Y.; finalmente a las misiones en Guatemala. En este país, trabajó inicialmente en un hospital en las montañas de Jacaltenango, y actualmente en el Colegio Maryknoll en Huehuetenango. En la foto con un grupo de sus alumnos, continúa con su lema: "un paso al frente"

¿Puede Ser Santa la Iglesia con Hombres Pecadores?

Por el P. Avelino González, O.P.

"Padre González, si me permite desearía hacerle una consulta acerca de un tema religioso, que no acabo de comprender: ¿Cómo es posible que la Iglesia sea santa, estando compuesta por hombres pecadores? ¿No cree Ud. que una sociedad religiosa de pecadores es una sociedad pecadora? Parece, pues, lógico decirse que es santa?" Si es de pecadores, es pecadora. Y si es pecadora. ¿Cómo puede decirse que es santa." Firmado M. Garcia.

Para esclarecer la cuestión que me plantea el señor Garcia, me parece necesario analizar un poquito esa compleja realidad que llamamos la Iglesia de Jesucristo.

En la Iglesia hay que considerar los diversos elementos que la constituyen, pues dista mucho de ser una realidad simple y sencilla. Es un complejo divino-humano; y al hacer esta afirmación, estamos indicando que la Iglesia es un misterio sublime, una realidad que comprende elementos naturales y sobrenaturales. Son elementos divinos de la Iglesia, ante todo Cristo, que es el Jefe y la Autoridad Suprema de la misma y el Principio vivificador. Es elemento santo y sobrenatural la vida que anima a los miembros de la Iglesia: la gracia santificante, efusión de la vida y de la santidad de Cristo, la cual confiere a los hombres una participación de la misma naturaleza de Dios.

Santo es también el Espíritu Santo, Agente santificador de las almas y garantía de absoluta e indefectible santidad y verdad.

Santa y divina es la doctrina salida de los labios del Divino Maestro, y confiada cual

preciado Depósito al ciudadano amoroso de la Iglesia, asistido por el mismo Espíritu Santo.

Santo es el sacramento del Bautismo, que borra el pecado, infunde la gracia e incorpora a los hombres en el seno de la Santa Madre Iglesia

Santo es el sacramento de la penitencia, con el cual se purifican de nuevo las almas y reciben la gracia y santidad perdida.

Santo es el sacramento de la Eucaristía, alimento sobrenatural y propio de los hijos de la Iglesia de Cristo; sacramento de la santidad, sacramento de la caridad, sacramento divinizador por excelencia.

Santo es el sacrificio de la misa en que se renueva de un modo misterioso, pero real el mismo sacrificio del Calvario.

Santas son las leyes evangélicas y las promulgadas por la Iglesia para dirigir a los hombres por el camino de la virtud y de la santidad.

Santa, y sobrenatural es la misión de la Iglesia en este mundo, que no es otra que hacer efectiva en la Sociedad humana la obra salvadora y santificadora de Cristo.

Sin embargo, también es verdad que los miembros — elemento material de la Iglesia — están todos dañados por el pecado. Y en este sentido podemos en verdad decir que la Iglesia es una sociedad de pecadores. Únicamente Cris-

to y la Virgen María estuvieron enteramente exentos de pecado. Pero el elemento material — los miembros de la Iglesia — no son la Iglesia ni la parte principal de la Iglesia. Una parte no es el todo, ni el elemento material es el principal. Y las cosas reciben su denominación por aquello que en ellas constituye su elemento principal o formal. Lo característico y específico de la Iglesia no es el estar compuesta de miembros pecadores, sino el ser un fermento divinizador del hombre pecador.

Su ser no es el pecado, su vida no brota de esa masa corrupta que es la naturaleza humana, su aliento viene de una fuente purísima, que es la gracia de Cristo, y — más allá — la Vida Infinita del Verbo Divino.

La Iglesia, en sus elementos sobrenaturales, que son los más específicos suyos, está constituida por realidades santas y santificadoras.

Pero esa virtud santificadora de los elementos divinos de la Iglesia no permanece inactiva e infructuosa. Aunque en la iglesia hay muchos miembros enfermos y paralizados por el pecado, también es muy cierto que la Iglesia está continuamente resucitando almas muertas, difundiendo la sana doctrina, estimulando a la virtud, luchando contra el vicio, confortando y estimulando al hombre pecador, alentándole en el camino de la santidad, etc.

Incluso en el cristiano pecador, existe una lucha entre sus principios cristianos y sus pasiones de hombre. Y

aún en el pecador se dan acciones dignas y éticamente buenas, que aún sin pensarlo, son fruto de la doctrina, de la moral y de la civilización nacida de la Iglesia católica. Creo, pues, que con justa razón podemos decir que la Iglesia es santa, aunque muchos de sus miembros vivan en pecado. Posee santidad y engendra santidad. Es santa y santificadora.

Compruebe sus Conocimientos

1—La palabra griega "Paráclito" aplicada por Jesús después

de la Última Cena para designar al Espíritu Santo significa:

- Juez, proveedor de la Fe.
- Abogado, intercesor, consolador.
- Iluminador de las almas.

2—El autor de la famosa obra "Introducción a la vida devota", es:

- San Ignacio de Loyola.
- Santa Teresa de Avila.
- San Francisco de Sales.

3—El refectorio es la parte de un convento, monasterio, seminario, etc. donde:

- Los religiosos se reúnen para comer.
- Se estudia la música religiosa.
- Se encuentran las habitaciones de la comunidad.

4—El Prefecto Apostólico es:

- El Secretario de Estado del Vaticano.
- Un miembro del clero que gobierna con las funciones de Obispo en ciertos territorios misionales.
- El Cardenal encargado de sustituir al Papa en caso de muerte repentina.

5—San Enrique es el patrón nacional de:

- Hungría.
- Polonia.
- Finlandia.

RESPUESTAS: 1—Abogado, intercesor, consolador. 2—San Francisco de Sales. 3—Los religiosos se reúnen para comer. 4—Un miembro del clero que gobierna con las funciones de Obispo ciertos territorios misionales. 5—Finlandia.

HABLANDO A LA JUVENTUD

Uno de los tesoros más grandes que puede tener el ser humano es el respeto.

El respeto significa en parte obediencia y también en el se mezcla la cortesía, la educación, los buenos modales, así como el cariño hacia las otras personas.

Precisamente ahora que tienen ustedes pocos años de edad, que empiezan a conocer lo que es la vida, pueden comenzar a poseer ese tesoro. ¿Cómo? Obedeciendo y respetando a los padres. El respeto a los padres es la base donde se aprenderá a respetar a los maestros, a los demás familiares, a las damas, a las amistades, a todos. Claro está que adquirir la costumbre del respeto no es fácil, pero hay que hacerlo en beneficio de los demás y de uno mismo.

Muchas veces cuesta trabajo cumplir lo que piden los padres. Pero hay que cumplirlo porque lo piden los padres, lo más grande que tiene uno en los primeros años de existencia y en el futuro. Ellos quieren lo mejor para sus hijos, y sobre todo, por

respeto hacia ellos hay que obedecer.

Y quienes de pequeño aprenden a respetar, serán personas que luego de mayores serán admiradas y respetadas. El respeto siempre aparece en lugar preferente en las relaciones humanas y mantiene la vida en forma de normal desenvolvimiento.

El que no practica el respeto siempre será un ser desgraciado.

Quien le falta el respeto a sus padres, le faltará a sus maestros. Y luego cuando crezca le faltará el respeto a sus amigos, a sus superiores en el trabajo, a su esposa o esposo. Por ello siempre será un ser mal mirado por los demás, que tratarán de no juntarse con él. El ser que no respeta lleva una vida desgraciada.

Por eso quien practica el respeto tiene un tesoro. Además quien respeta a los demás, despierta el respeto de los demás hacia uno mismo.

De ahí que ustedes deban recordar siempre esta frase: "Respetar para que te respeten".

DuPont Plaza Beauty Salon

300 BISCAYNE BLVD. WAY
MIAMI, FLA.

Phone: FR 9-8861

Se habla Español

ARTE CATOLICO ESPAÑOL

EFFECTOS RELIGIOSOS EN GENERAL

Imágenes - Medallas - Cadenas
Láminas - Crucifijos - Rosarios

Tarjetas de Bautizo, Recordatorios de Primera Comunión, Recordatorios de Misa, Invitaciones de Boda.

63 N. E. 2nd Street — Telf: 374-2312

OSCAR W. BOND
ESPECIALES
DE FIN DE SEMANA

CASI NUEVOS

'64 FALCON

Futura, H. Top, aut. radio, bucket seat. \$1795

'63 RAMBLER

Classic, aut. Un solo dueño, 6 cil., blanco alpino. \$1295

'63 CHEVY II

4 puertas, aut. Carro económico para la familia. \$1595

ESPECIAL

'59 FORD

Thunderbird, aire acond. de fáb. Ventanillas eléctricas y pintura como nuevo... \$950

BOND MOTORS

9201 N.W. 27 AVE.
TELF. 696-4212

Nuestros 25 Años de Experiencia es su Mejor Protección

MIRE

CON O SIN ENTRADA — CON O SIN CREDITO

'61 Falcon Deluxe \$995 '60 COMET ... \$695
'60 ANGLIA ... \$485 '61 CHEV. ... \$995

SI USTED LLEVA MAS DE UN MES TRABAJANDO NOSOTROS LE FINANCIAMOS SU CARRO AUNQUE NO TENGA CREDITO

REPRESENTANTES EXCLUSIVOS

J. MALGOZA • J. MORELL • A. MUINA

DAVID PITT AUTO SALES

3344 S.W. 8 ST.
FINANCIAMIENTO BANCARIO

HI 5-7244
HI 5-7085

RIVERO

CASA FUNERAL

ASOCIADO CON PHILBRICK FUNERAL HOME

- FUNERARIA LATINA
- FACILIDADES DE PAGO

660 W. FLAGLER ST.
ENTRE 6 Y 7 AVES.

373-0284
373-6363

Oración de los Fieles

Sugerida para el

Cuarto Domingo de Cuaresma

(28 de Marzo)

Celebrante (Después del Credo): El Señor sea con vosotros.

Pueblo: Y con tu espíritu.

Celebrante: Oremos. Nos unimos para invocar la asistencia de Dios para Su Santa Iglesia, para las autoridades civiles, para los oprimidos y para la salvación de todos los hombres.

1. Sacerdote o lector: Por nuestro Santo Padre, Pablo VI, por nuestro Obispo, Coleman F. Carroll y por nuestro párroco (N), Te rogamos Señor.

Pueblo: Señor, Ten piedad.

2—Sacerdote o lector: Que la Santa Iglesia de Dios consiga atraer a todos los hombres a confortarse en la Palabra de Dios y el Pan Celestial, Te rogamos, Señor.

Pueblo: Señor, Ten piedad.

3—Sacerdote o lector: Que los pobres y hambreados del mundo puedan encontrar en la caridad de los cristianos una nueva multiplicación de los panes y los peces, Te rogamos, Señor.

Pueblo: Señor, Ten piedad.

4—Sacerdote o lector: Que la búsqueda de la conquista del espacio exterior conduzca al hombre a conocer y amar al Creador del Universo. Te rogamos, Señor.

Pueblo: Señor, Ten piedad.

5—Sacerdote o lector: Que la posesión de nuestros bienes materiales no nos impida ver la necesidad de aquellos privados de sus derechos civiles y humanos, Te rogamos, Señor.

Pueblo: Señor, Ten piedad.

6. Sacerdote o lector: Que los hombres y mujeres jóvenes, movidos por el ejemplo de sacrificio y abnegación de Cristo, se sientan impulsados a responder a Su llamado a servirlo en Su viña. Te rogamos, Señor.

Pueblo: Señor, Ten piedad.

Celebrante: Oh, Dios, nuestro refugio y fortaleza, escucha propicio las oraciones de Tu Iglesia. Tú que eres la fuente de devoción, haz que se haga realidad lo que pedimos con fe: Por el mismo Nuestro Señor Jesucristo, Tu Hijo, que vive y reina contigo en unidad del Espíritu Santo, Dios, por todos los siglos de los siglos, Amén.

Pueblo: Amén.

La estrella del base-ball Rico Carty, de los Bravos del Milwaukee ayuda en la distribución de ropas a los niños necesitados en una escuela de Santo Domingo, en la República Dominicana. Ropa por valor de \$200,000 donada por los católicos norteamericanos, a través de la Colecta de Dar Gracias, del Catholic Relief Service NCWC, está siendo repartida por la organización Caritas de República Dominicana.

Plan Masivo de Alfabetización Inician Católicos en Argentina

BUENOS AIRES, (NA)— Bajo el lema: "La humanidad está hambrienta de pan, cultura y de Dios", la Comisión Católica Argentina de la Campaña Mundial Contra el Hambre ha iniciado un programa masivo para la educación adulta.

La comisión está enseñando a cerca de 5,000 instructores, quienes enseñarán a adultos analfabetos en toda la Argentina a leer y a escribir.

Más de 1,000 profesores están ya trabajando en 50 diócesis en todo el país.

El entrenamiento de maestros es gratuito, gracias a una colecta especial hecha recientemente en las Iglesias Católicas de la Argentina que dejó más de 50,000 dólares.

El programa, que tiene por finalidad permitir a los adultos buscar mejores trabajos y mejorar en general sus ni-

veles de vida, tiene el apoyo de la Organización de las Naciones Unidas para la Agricultura y la Alimentación (FAO) y la UNESCO.

Una vez que los adultos sepan leer y escribir bien, recibirán mayor enseñanza y educación de acuerdo a sus niveles, no una repetición de la enseñanza elemental que no obtuvieron de niños".

Aunque el programa está siendo auspiciado por la Iglesia, acepta a alumnos y maestros de todas las religiones.

Libros Formativos en Español a Miami

(Viene de la Pág. 19)

Meditaciones Sobre la Vida Cristiana, de Jacques Leclercq; El Valor Humano de lo Santo, de Bruckberguer, O.P., las Obras del Padre Martín Descalzo y Camino, la célebre obra de meditaciones del Padre Escrivá, en una preciosa edición, muy apropiada para un fino obsequio.

La librería no se limita a obras de espiritualidad y meditación como las señaladas, sino que pone al alcance del público de habla hispana de Miami una variada selección de obras de formación cristiana, desde la Sagrada Biblia y el Nuevo Testamento, en ediciones de lujo y económicas, hasta libros sobre doctrina social cristiana, apostolado seglar, relaciones familiares, educación de los hijos, sociología, vidas de santos, liturgia, apologética, ecumenismo y problemas del mundo moderno, como comunismo, materialismo, situación latinoamericana y otros muchos, de los que regularmente continuaremos ofreciendo noticia y revista, para conocimiento de los lectores avidos de encontrar sanas y formativas lecturas en nuestro propio idioma.

Noticias Sobre Estudios de Natalidad

(Viene de la Pág. 19)

la misma el Sumo Pontífice.

El secretario de la comisión es el R.P. de Tiedmatten, O.P. de Ginebra.

También la integran el R. P. Haering, redentorista, autor de La Ley de Cristo; el canónigo Janssens, de Leuven, y el R.P. Fuchs, de la Universidad Gregoriana.

Asimismo, Monseñor Kelly, de Nueva York; Monseñor Lambrusini, de Letrán; el R.P. Goffi, de la Universidad del Sagrado Corazón de Milán y el R.P. Nalesso, profesor de teología moral en la Universidad del Sagrado Corazón de Roma.

Además integran la comisión varios médicos italianos y diversos seglares extranjeros, entre los que se cuenta el psiquiatra español, Juan José López Ibor.

Encuentro de Empresarios Cristianos en México

ACTUALIDAD LATINOAMERICANA

México, D.F. (NA)— "La economía debe servir a la consecución del bien común, debe estar organizada y, sobre todo, subordinada a la moral", proclamó el III Encuentro Nacional de la Unión Social de Empresarios Mexicanos, USEM, que se realizó en Torreón, Coahuila.

Asimismo se aprobó una ponencia sobre la "Labor de los Organismos Intermedios" que decía: "La Economía, debe ser una economía humana que tome en cuenta al hombre íntegro, cuerpo y espíritu, ser racional y espiritual, social y libre; que favorezca el desarrollo, elevación y perfeccionamiento de los seres humanos".

En lo que se refiere a la "Función del Estado en la Economía", otro de los puntos de la reunión, se acordó que el estado deberá inter-

venir lo menos posible y procurar que la sociedad, a través de sus componentes realice con la mayor amplitud posible su misión.

La reunión del USE (filial de UNIAPAC) también eligió a su nuevo Presidente

Nacional, Lorenzo Servitje quien en su discurso dijo que la labor labor de USEM es "despertar y reafirmar la conciencia social en los dirigentes de empresa para que su labor económica y social esté inspirada por la justicia y el amor fraternal.

Sindicalistas Democristianos Realizan Congreso en Argentina

SANTA FE, Argentina, (N. A.)—Exigir la participación de los trabajadores en la planificación, decisión, administración y control de la integración de los 180 millones de iberoamericanos en lo cultural, social, económico y político, acordó el I Congreso Nacional de Sindicalistas Democristianos que se reunió en esta ciudad.

Otras de las conclusiones señalaba que el movimiento sindical democristiano no era un instrumento del partido, sino un orientador y propulsor de su acción para lograr el cambio de estructuras en la comunidad.

También aprobó la necesidad de reemplazar la acción

reivindicatoria por una revolucionaria que reforme las estructuras del Estado y la integración de los obreros sindicalistas a los partidos políticos para transformar "la sociedad capitalista en una sociedad comunitaria."

Además, se acordó apoyar los postulados del "Plan de Lucha", de la CGT argentina y pedir la renuncia de los ministros de Trabajo y Economía.

Por último aprobó expresar su solidaridad con la Confederación Latinoamericana de Sindicalistas Cristianos y al nuevo coordinador de la Organización Democristiana de América, ODCA.

LA SEGUNDA BIBLIOTECA DEL MUNDO

ROMA, (NA) — La nueva sede de la biblioteca "Vittorio Emanuele", la segunda en capacidad en el mundo está siendo construida donde antes estaban situados los cuarteles de la guardia pretoriana. Podrá contener un total de diez millones de volúmenes.

Monín y Javier Caballero

Caballero Funeral Home

E. L. WALTERS, F.D.

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

HI 5-3727

Retiro Espiritual Para Señoritas

Hoy, viernes 26, a las 7 p.m. comenzará un retiro espiritual para señoritas, el que terminará el domingo a las 7 p.m. Lo dirige el Padre Manuel López, S.J. y tendrá lugar en la Residencia de las Hermanitas de los Ancianos Desamparados, situada en el 3290 NW de la 7 Calle.

al bon marché

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

RECORDATORIOS DE COMUNION Y BAPTIZO IMPRESOS EN DORADO

Desde . . \$6.00

IMAGENES ESPAÑOLAS, CANASTILLAS BORDADAS A MANO IMPORTADAS DE MADEIRA Y ARTICULOS FINOS PARA REGALOS

RECORDATORIOS DE MISAS DE DIFUNTOS E INVITACIONES DE BODAS

USE NUESTRO COMODO PLAN "LAY-AWAY"

Reparaciones de Imágenes. Servimos Envíos por Correo

Collegians At Religion Rally

BOCA RATON — "Christian Commitment" was the theme of a recent weekend program at Marymount Junior College where the Religious of the Sacred Heart of Mary who conduct the college and students were hostesses to several hundred Newman Club members from secular colleges and students from Catholic colleges in Florida.

Ten South Florida institutions of higher learning were represented at the "closed weekend" including Marymount, Barry College, Biscayne College, University of Miami, University of Tampa, Rollins College, Miami-Dade Junior College, Palm Beach Junior College, Broward Junior College and Florida Atlantic University.

SPEAKERS

Speakers included Philip Lewis, K.S.G., district governor of Serra International, and member of St. Juliana parish, West Palm Beach, who spoke on "The Lay Apostolate As a Vocation;" C. Clyde Atkins, K.S.B., president of the Miami Diocesan Council of Catholic Men, and member of Little Flower parish, Coral Gables, who gave the keynote address; Lt. Col. A. R. Curran, United States Air Force, the father of 10 children, who addressed students on the topic, "Christian Commitment In Marriage;" and Sister Colette, R.S.H.M., a member of the faculty at Marymount College, Tarrytown, N. Y. who explained to guests the "Christian Commitment in the Religious Life."

Group discussions and summaries followed each lecture as students from the various colleges addressed the entire assembly during a meeting which was probably the first union of Catholic college students and Newman Club members this year.

Emphasizing the lack of vocations at the present time Sister Colette stressed the importance of Christ's words to all.

INTEGRITY OF GOSPEL

"We have to be careful here," she said, "that we do not conform and accommodate the message of Christianity to the society in which we live. We must preserve the integrity of the Gospel which is for all people all times and places."

Sister made an appeal for an understanding of theology in times when so many are theologically illiterate and for an understanding of the role of the religious in the modern world, not merely as an active apostle but also as a special sign.

"The religious," Sister Colette emphasized, "is a sign which shows the transcendence of God and the reality of the supernatural. The religious is a sign of the life to come, a sign of man's life with God. The religious represents God before man."

KEYNOTE SPEAKER, C. Clyde Atkins, K.S.G., second from left; talks with Joseph Galen, Florida Atlantic University Newman Club president, left; Father Edward Pick, FAU Newman Club chaplain, and Mary Jane Miller and Jackie Parker, Marymount.

RELIGIOUS VOCATIONS were discussed by Sister Colette, R.S.H.M., from Marymount College, Tarrytown, N. Y., shown with John Boyle, Tony Gray and Dan McHugh, Biscayne College; and Penny Donoghue, a student at the University of Tampa on Florida's west coast.

"CHRISTIAN COMMITMENT in Marriage" was the topic of Lt. Col. A. R. Curran, USAF, father of 10 children, right; shown with Mrs. Curran, Sister Mary Jose, R.S.H.M., and Father Matthew Hanley, O.P., University of Miami Newman Club chaplain.

NEWMAN CLUBS' diocesan director, Father Browne, Marymount College; Father Henry Joseph O'Shea, and Phillip Lewis, K.S.G., second and third from left, talk with John Stanton, Biscayne College, left; Rosebud

Browne, Marymount College; Father Henry Matthews, chaplain, Biscayne College; and Bob Bamonte, Miami-Dade Junior College during weekend program at Marymount College.

HIS MOTHER WAS AGAINST IT! . . . I should know. I'm his mother. When Steve started to talk about becoming a priest, I actually discouraged him. Why? Heavens, I don't know; I suppose I thought I'd "lose" him. Now I realize that a priest's mother never loses him. If you have a son . . . even a young one . . . pray for a religious vocation. I promise you that—well, did you ever see an *unhappy* mother of a priest!

SERRA CLUBS OF THE DIOCESE OF MIAMI

JOHN DAMICH
St. Rose of Lima Parish
Knights of Columbus

GEORGE NEFF
Immaculate Conception
Knights of Columbus

READY
TO
SERVE
YOU

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

News From High Schools In The Diocese

AQUINAS

By CINDY BLUMENFELD

FORT LAUDERDALE — "Vogues in Vaudeville" sponsored by the Debate Club at Aquinas High School, featured talented Aquinas students at St. Anthony's auditorium.

With his rendition "Til There Was You", Tim Byrne captured first place in the singing category, while Cindy Adler won in piano instrumentation. Sylvia Iturralde and Myriam Diaz tripped "Mama, Son dela Loma" for first in dancing.

Yelling "Ya, Ya, Ya" the Aquinas Beattles, Ed Lahey, George Delmont, Burt West,

and Dennis Moore shared the Variety Spotlight with Mona Holmes, who pantomimed "Just You Wait, Mr. Higgins."

Aquinas debaters received the Second Place Sweepstakes Trophy in a Catholic Forensic Tournament. Patricia Anderson and Jay Hamilton captured second and third place trophies, respectively in extemporaneous. Edwina Zagami, Nick Santelli and Tom Scott obtained Honorable Mention.

The Raider Track Team displayed effort in the first meet of the season, March 13. Charles Carter, sophomore, captured first in the 220 and second in the Broad Jump.

In the 440, Albert Cardenas

won second, while Dennis Moore won second in Discus. Sophomore Rick Lewis ran third in the 100, and Freshmen, Mike Faubert and Rick Tabbitt captured second in shot and third in Mile, respectively.

CENTRAL

By PATTIE O'NEILL

FORT PIERCE — "Beware the Idea of March!!" Members of the Central Catholic High School Latin club chose last week, the anniversary of Caesar's death, as Latin Week. Consuls Judy Cornille and Mary Scotto reported.

Tuesday evening the Latin Club presented the film "Julius Caesar" for the student body.

Wednesday afternoon Latin students participated in the National Latin Examination.

Projects constructed by the members of the Freshman, Sophomore, and Senior classes were displayed all week and festivities concluded on Friday when the students presented a skit "The New Case For Latin."

Congratulations are extended to Christine Poitras, a Junior at Central Catholic, who will attend Girls' State this summer. She was chosen from three finalists at C. C. H. and will leave in June for Florida State University.

The Sophomore and Freshman girls' Physical Education classes participated in the volleyball tournament. The Sophomores took the tournament in a flourish of triumph.

The Freshmen won the first game 16-14 but they surrendered the following two games to the Sophomores 15-6 and 15-4. After the tournament an impromptu performance was given by the Junior and Senior girls. The game was called as school ended with the Seniors leading 11-9.

PACE

By MARYANN FLYNN and KEVIN O'BRIEN

The accent was on oratory last week at Msgr. Pace High School as the Forensic Club members prepared for two major events. The speakers formed one team to enter the Grand Forensic Debate Tournament at Biscayne College April 3, and another to participate in

LATIN WEEK at Central Catholic High School was highlighted by the presentation of a skit by members of the Latin Club. James Sowinski and Vicki Dalton (seated) get the word on Latin from Dale Trefelner (center) and from left, Joan and Joyce Dowd, Cheryl McCandless and Nana Sinnott.

declamation, original oratory, and boys extemporaneous events at the Barry College Tournament.

Finalists will compete in the National Tournament at New York City.

Junior and Sophomore Boys Sodalities have been conducting a series of discussions entitled "Separated Brethren" to become acquainted with common religious denominations.

Senior Sodalists are explaining the purpose and goal of a sodality to freshmen aspirants.

Study groups also are being

formed in the Sodality of St. Agnes by moderator Miss Irus-teta and prefect Roseanne Berry. The girls are presently discussing "The Apostle as a Witness of Christ" which includes the meaning of an Apostle.

The girls basketball team scored two victories last week. The team defeated Cardinal Gibbons High School 57-10 with Vicki Neumeister and Barbara Kelso scoring 20 points, and St. Thomas Aquinas High School 24-18.

Juniors and seniors attended a "Hospitality Day" at Dade County Junior College.

"POOR SALEY!" That's what I knew the neighbors were saying when my daughter went into the convent. But I was *worse*. I even tried to talk her out of it: "Wait awhile... you're too young... a lonely life, etc." But, thank God, she went. Lonely? Ha! She has too many children, too much to do, too much satisfaction to ever be lonely. Ask the neighbors now! Or ask me!

THE SERRA CLUBS OF THE DIOCESE OF MIAMI

YOUR FUTURE IS UNDER YOUR HAT!

"AVOID A WATERLOO! ENROLL TODAY!"

Mr. Howard Reneer Director American Training Center

If you want a good HIGH paying job... use your head... come to see us immediately, and learn how you can become a Successful Secretary, Accountant, Business Administrator, IBM data Processor, Draftsman, Electronic Technician, or an Air Conditioning and Refrigeration Specialist."

AMERICAN TRAINING CENTER

3525 N. W. 79th STREET, MIAMI
CALL TODAY: 696-7840

MAIL THIS COUPON TODAY FOR FREE INFORMATION

NAME
ADDRESS
CITY..... STATE.....
AGE.... PHONE.....

YOUR VOICE

are you college bound?

For most families, College costs are a strain on the budget. Parents who save ahead for this purpose in an interest-earning Savings Account here have much less of a problem.

If meeting tuition payments is an immediate necessity, ask your folks to see a Boulevard National officer. A loan may be easily arranged.

Boulevard NATIONAL BANK

5000 Biscayne Boulevard — Miami

Member Federal Deposit Insurance Corp.
Member Federal Reserve System

IBM COMPUTER TRAINING AND KEY PUNCH FLORIDA TECHNICAL COLLEGE

757-0671 4841 N.W. 2nd Ave.

NOW'S THE TIME

We Can Teach You Any Language As Fast As You Want To Learn It... All We Ask Is That You Want To Learn As Fast As We Can Teach.

berlitz
School Of Languages

242 N.E. 2nd AVE.
FRanklin 1-3686

GIBBONS

By MAUREEN FOX

FORT LAUDERDALE — Report cards and the beginning of the last nine weeks marked the main activities at Cardinal Gibbons High School this week.

Students viewed the movie Les Miserables on Monday.

The Parents' Club annual Bar-B-Que was held last Sunday at the school.

The priests have recently moved into their new rectory. Their old residence is being remodeled for use as a convent for the Sisters.

Student Council came \$60 closer to their Scholarship goal by the proceeds made from their pizza sale on Friday.

Mission boxes were distributed to the students for their Lenten contributions for this worthy cause.

CHAMINADE

By DENNIS DUFFEY

HOLLYWOOD — Students of Chaminade are making preparations for election of student council officers for 1965-1966.

Nominations, which were restricted to Juniors, have already closed.

In order to be eligible for president or vice president, the nominee has to have a better than 80 scholastic average. Those seeking the offices of secretary or treasurer need a minimum average of 78. All four offices require that the student have no more than ten demerits for his Junior year.

Chaminade and its sister school Madonna Academy will be honored on Channel 10's Saturday Hop. The show, featuring

Emcee Rick Shaw of WQAM, will be presented April 10. Distribution of tickets is being handled by Mike Burgio.

Chaminade opened its 1965 baseball season with a victory over Riverside Military Academy. The lions also were victorious over Cardinal Gibbons, LaSalle and St. Thomas Aquinas.

Among the top players returning to this year's varsity are shortstop and Captain Bernie Daley, second baseman, James Antista, catcher John Malatak, fielder Bill Brown, and pitchers Ron Huff, Bob DePathy and Bob Villani.

The honor roll for the fourth marking period has been posted.

NEWMAN

By JOHN J. CONSIDINE

WEST PALM BEACH — Cardinal Newman High School took laurels in the Five-County Region Eleven Science Fair held at Indian River Junior College in Fort Pierce on March 19 and 20.

John Flowers won first place in the Mathematics Division, while Dolores Daley placed second; Edwin Olowin took second place in the Chemistry Division; David Galbreath third place in Physics.

The former three students were chosen to represent the County at the State Fair in Orlando April 5-10.

Graduates of Cardinal Newman are making news these days.

A few of the notable ones include: Gregory Boczar of Xavier University in Cincinnati has won both the National Science Foundation Scholarship and the Woodrow Wilson Fel-

SECOND PLACE in the Chemistry Division of the Region Eleven Science Fair was won by Edwin Olowin, a junior at Cardinal Newman High School in West Palm Beach whose project was on the Piezoelectric Effect.

lowship-James "Bucky" McGann, a Junior at the University of Notre Dame, was elected Captain of the Irish basketball squad; Alicia Barrett, on the Dean's List at Barry College is Prefect of the Sodality; Jane Howley, at Marymount in Boca Raton, is President of the National Honor Society; and Paul Dee, a leading figure in last year's graduation class, has been elected to the presidency of his class at Palm Beach Junior College.

A little bit of heaven was brought down to earth on St. Patrick's Day through the mixed choral and glee club of Cardinal Newman. Elderly men and women of Darcy Hall and Lourdes Residence were delighted by such melodies as: "My Wild Irish Rose," "Come Back to Erin," "The Rose of Tralee," and, of course, "Danny Boy."

VEROT

By MARY PAT DUKAS and MARY WHITEHILL

FORT MYERS — This week Bishop Verot High School has two good reasons to be proud of its students.

Robert "Robbie" Hornickle, a senior this year was told Saturday that he had won the Florida State Department of Education Scholarship for the preparation of teachers.

The scholarship was based on a competitive statewide examination. The value is \$200 a semester or tri-semester up to \$1,600. Robbie plans to attend St. Petersburg Junior College for his first two years and then off to the University of South Florida for the remaining two years.

Many fine comments were

made by the women of the Southwest Coast Deanery when they saw the five posters from Bishop Verot High, depicting the theme of the coming convention in Miami Beach, "Common Unity, Freedom, and Christian Perfection."

The poster made by Ann Marie Henshaw a Junior, received the largest number of votes, and in her name, a plaque will be presented from the Diocesan Council to Bishop Verot High School. Ann's poster along with the other four girls will be sent to the Doral Hotel, Miami Beach, to be exhibited at the Convention May 5 and 6.

Wednesday, March 17, the National Latin Examination was given to 62 of the students at Bishop Verot.

Thursday, March 18, the newly formed baseball team which is under the coaching of Dick Beres, played a winning game against North Fort Myers Junior-Senior High School. The score was a close 15 to 11.

IMMACULATA

LA SALLE

By RICHARD STRATFORD and JOAN McCAUGHAN

The St. Patrick's Day Dance, sponsored by the Immaculata-LaSalle High School Sophomore class, turned out to be a great success.

The Senior class accepted an invitation from Dade County Junior College to visit their campus. On Friday, March 19,

ILS Seniors filled three buses which took them to the college.

The Seniors are hurrying to finish their Home Economic garments in order that they will be ready for the April 2 Fashion Show. The Show will be held in the ILS cafeteria.

Congratulations to Kathy McDonald and Anna Alejandre, who both received a thousand dollar scholarship to the University of Miami.

Sophomores are being asked to volunteer as ushers for the Junior-Senior Prom to be held early in May at the Fontainebleau Hotel.

The LaSalle track team defeated Cardinal Newman's tracksters at Riviera Beach 68-55.

Newly elected Key Club officers are: James McCracken, president; Clem Bezold, vice president; Richard Stratford, secretary and Paul Blanchard, treasurer.

INDUSTRIAL ELECTRONICS
EVENING CLASSES
REGISTER NOW!

PHONE FR 1-1439

re.t.s

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

CAREER GUIDE

SPANISH ENGLISH INSTITUTE

A NEW DIVISION OF THE ADELPHI SCHOOLS

For Information Please Consult The Yellow Pages of the Phone Book
DOWNTOWN UPTOWN
FR 1-4095 PL 7-7623

SAINT LEO COLLEGE

FLORIDA four-year liberal arts co-educational

Saint Leo, Florida

MARCOM 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

Boca Raton Florida

College-Hi-Shop
PAULSEN'S
9830 N.E. 2ND AVE., MIAMI SHORES

Sport Coats in Newsy Colors
We have them all! Blazers, Jackets in shape-retaining fabrics. Sizes and weights to suit your pace. from \$22.50

Tapered Slacks
Permanent crease, wash 'n wear and tailored for tropical wear. Brand names as H.I.S. and LEVI's sta-Prest. price \$6.98

TOP-DRAWER FOR ALL YOUNG MEN'S WARDROBE

Barry College

Fully accredited College for Women
Conducted by the Adrian Dominican Sisters

MASTERS DEGREES in

Education, English, Latin and History

BACHELOR OF ARTS BACHELOR OF SCIENCE
BACHELOR OF SCIENCE IN NURSING
SECRETARIAL SCIENCE PHYSICAL EDUCATION

For Information Address

Director of Admissions
Barry College
Miami, Florida, PLaza 9-2414

AN INVESTMENT IN YOUR SON'S FUTURE

HOLY CROSS
IN NEW ORLEANS, LA.

A Leading Preparatory School for Boys, conducted by the Holy Cross Brothers. Grades 7-12, both *Boarding and Day*.

- ▶ Character Training and Christian Doctrine
- ▶ College Preparatory Courses
- ▶ Supervised Study Periods
- ▶ Training in the Fine Arts
- ▶ Complete Athletic Facilities

For information write:

Dir. of Admissions, **HOLY CROSS SCHOOL**

Box 65, 4950 Dauphine St. New Orleans, La. 70117

MIAMI'S CATHOLIC COLLEGE FOR MEN

BISCAYNE COLLEGE

Conducted by the Augustinian Fathers
FOR INFORMATION PHONE 624-9661

16400 N. W. 32nd Avenue
Miami, Florida 33054

MADONNA

By PEGGY McALOON

WEST HOLLYWOOD — Sixteen Sodalists here at Madonna Academy made their Act of Consecration and received the symbolic Sodality pin today in Anunciacion Church.

Dressed in white and viewed by both classmates and parents, the girls were received into the Sodality of Our Lady. Those who took the Act of Consecration for the first time were Donna Gri-tani, Gaile Horodyski, Michele Cicaiese, Patricia Hammond, Linda LaRosa and Antoinette Trax.

In addition, ten Sodalists renewed the act.

Madonna-ites were introduced to the various fields open to them as adults on Career Day which was held March 24.

There were a series of 45-minute lectures on various careers such as journalism, dental hygiene, nursing, fashion coordinating, secretarial work, the religious life and teaching. There was also a representative from a local college who discussed the aspects of college life.

March 12 elections for 1965-66 Student Council were held. An official voting machine was used and the results were Barbara Sepielli, president; Kathy Lunney, vice president; Rosemarie Sailors, secretary; Beverly McFarland, treasurer.

The Library Club held a two-day Book Fair. A large selection of paperback books was available to the students at reasonable prices. Many of the books were required school reading. Proceeds from the sale will be used to purchase additional books for the student library.

COLUMBUS

By WARD KEARNEY

The National Forensic League's District Tournament was held last weekend.

Speakers from all over Florida participated in the three day contest on Miami Beach.

Columbus High School finished in the top 10 of 25 schools participating. All of the Columbus entries qualified for further competition after the preliminary rounds.

Nelson Mashour went on to first place in Oratorical Interpretation, Louis Gidel took third in Impromptu Speaking, and Steve Nohe finished fifth in Original Oratory.

Freshmen and Sophomores recently took the National Educational Development Tests and the Juniors were given the National Merit Scholarship Test.

Student Council elections for the 1965-66 school term were held this morning (Friday) in the homeroom period.

ASSUMPTION

By FRANCES ROBINSON

Last Wednesday, Assumption Academy held its Science Fair in the school's auditorium. Projects of all categories were displayed.

The winners were: First Place, Linda Aitken, 10th Grade; Second - Place, Jackie Dorman, 11th grade; and Third Place, Diane Milano, 12th grade.

Four of the six Brennan sis-

ters of Assumption Academy received awards in the Shamrock Tennis Tournament played in Hollywood last week.

The awards were as follows:

Yolanda Brennan, in the Division of 13 and under, was a runner-up in the finals in singles and doubles,

Tita Brennan, in the Division of 16 and under, reached the semifinals in doubles and the Quarter Finals in singles,

Penny Brennan, in the Division of 14 and under, reached the semi-finals both in singles and doubles,

And Nina Brennan in the Division of 12 and under, reached the Quarters Finals in singles only.

NOTRE DAME

By ANGELA ASSALONE

Notre Dame Academy's Mission Club, under the direction of Sister Philip Marie I.H.M., cooperated with WTVJ newscaster Ralph Renick to collect clothing for mental patients at the Capui Hospital in San Jose, Costa Rica.

Thirty cartons of clothing were collected by NDA students.

Accompanying Mr. Renick to Notre Dame, Monday, March 22, were Jose Segovia (General Consul of Costa Rica in Florida) and Francisco Bonilla (U.S. Manager of the Costa Rican Airline, Lasca). All three gentlemen expressed their personal thanks to the students.

Courier moderator, Sister M. Augustus I.H.M., announced the '65-'66 staff members. They are: Linda Rocawich, editor-in-chief; Christine Corkery, Michelle Spinella, Maura Haverty, and Patricia Dillon, page editors; Kathleen Sullivan, Valerie DiPol, Mary Bailey, Jane Leslie, Mary Lasseter, Sarah Leonhard, Carmen Leon, and Maria Quesada, editorial staff. Alicia Otazo and Mary Jane Hartwell will serve as News Editors. Circulation Managers will be Ann Marie Chiocca, Evelyn Rodriguez, and Norma Zayek. Art work will be handled by Alicia Recio, Martha Perez, and Shirley Lasseter.

The junior class has selected prom committee chairmen.

Co-chairmen, Sandra Mortimer and Joan Gillis, will be assisted by: Mary Lasseter and Martha Perez (decorations); Diane Santarcangelo and Veronica Kelly (entertainment); Barbara Nunez and Kathleen Sullivan (tickets); Rosemary Barnard and Ann Curran (refreshments); Alicia Recio and Maria Quesada (programs).

— WANTED —
ALL PEOPLE 17 TO 50

APPLY IMMEDIATELY
NOW work as you train... qualify
in ten days ready for high paying

JOB OPENINGS

**GROCERY CHECKERS
CASHIERS, STOCKMEN**

FREE job placement, no high school
diploma needed, EZ time payments,
visit or phone us now.

MARKET
TRAINING INST.

Mem. U.S.-Miami Chamber Comm.
Corner N.W. 7th Ave.
at 78th STREET
APPLY NOW PL 7-8448

Curley High Wrestling Team Places 3rd In State Tourney

Jim Arias, Fred Laubentja, and Horacio Villa led Archbishop Curley High to the greatest showing for a diocese team in state championship play since the "golden year" of 1963 as the Knights finished third in the first official state wrestling tournament.

Arias, in the 98-pound class, Laubenthal, in the 136-pound class, and Villa in 136 each registered individual championships in the 12 weight divisions of the meet while Joe Ortiz and Pete McEachern each took a third place, in the 148 and 168-pound classes, respectively.

Curley finished just six points behind first place Miami Norland and was four behind runnerup Hialeah.

Curley's three firsts tied with Coral Gables High for the biggest number of winners for any school.

Both Arias and Villa turned in pins in getting their titles while Laubenthal won a 3-1 decision over Frank Gerry of Norland. The little Arias pinned Bruce Gerry of Carol City in 3:36 while Horacio pinned Terry Rutter of Hialeah in 6:58.

The impressive showing — best since Fort Lauderdale's St. Thomas Aquinas went to the Class A basketball finals in 1963 and Miami's Christopher Columbus made it to the semifinals of the Class A baseball tournament and also finished

The Voice Of Sports

third in track that same year — climaxed a big year for Curley in its second season of wrestling competition.

The Knights, lightly regarded, lost their opening dual meet and then swept to eight straight triumphs. Jim Husk, assistant football coach and former Pennsylvania state high school wrestling champ, took over the squad after its first match and developed a strong team.

The Knights finished third in the big Gold Coast Conference championship.

Results Are Listed In CYO Competition

Here are the results of games last week in the Dade County CYO Spring Softball League and the CYO Girls Volleyball Single Game Elimination Tournament:

DADE SOFTBALL LEAGUE

Holy Rosary 6, St. Michael 4.
SS. Peter and Paul 5, Corpus Christi 0.

St. Louis 5, Epiphany 3.
Immaculate Conception 3, St. John the Apostle 2.

Opa-locka 7, St. Mary 0.
St. Monica 7, St. James 0.

GIRLS VOLLEYBALL

St. Joseph defeated St. Theresa 15-11, 15-9.

Our Lady of Perpetual Help defeated St. Michael 15-6, 7-15, 15-9.

ST. JOHN the Apostle Parochial Grade School team (back row) won the Christopher Columbus High School Invitational Basketball Tournament held at the Columbus gym. St. John's sixth grade basketball team (front row) won third place in the Sixth Grade Columbus High Invitational Tournament.

Third Game In 4 Starts Won By Mary Immaculate High

Diocese baseball teams had little to cheer about last week — except for little Mary Immaculate High of Key West — as two of the early leaders in won-lost records dropped into losing slumps.

Archbishop Curley, which ran its record to 4-1 with 4-3 win over diocese-rival Christopher Columbus, was shut out 5-0 by Coral Park on Friday while Hollywood Chaminade, another early season winner, was dumped 5-1 by Fort Lauderdale Nova, and 5-4 by Cardinal Gibbons.

MIHS, however, won their

third game in four starts with a 10-6 win over the Key West High junior varsity.

Cardinal Newman of West Palm Beach defeated Jupiter 8-5.

In other action, both Msgr. Pace and Fort Pierce Central Catholic turned in their first wins of the season while Cardinal Gibbons of Fort Lauderdale was getting its second of the campaign.

Pace defeated Miami LaSalle, 3-1, while Central Catholic registered a 9-1 triumph over Moore Haven.

VOICE CAREER-CAMP GUIDE

Now is the time to plan for your vacation.
Check the Voice Camp Guide for the finest
in Camps and Services.

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

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

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

Mary Help of Christians Camp

(Formerly Camp Don Bosco)

FOR BOYS 8 TO 14

Staffed exclusively by the Salesians of Don Bosco.
Located at the outskirts of Tampa, on beautiful East Lake.

Open
Sunday
June 20
Thru
Sunday
August 8, incl.

Fee: \$30.00
per week for
any number of
weeks

ALL ACTIVITIES FREE, INCLUDING:

Fishing, Boating, Swimming, Gym, Baseball, Ponies, Movies, Crafts, Water-Skiing, Hikes, Campfires, etc.

Write to: Mary Help of Christians School
P.O. Box H, Tampa, Florida 33605

Also, An Ideal Boarding School, the

Mary Help of Christians SCHOOL

A Home-like School for Boys ages 10 to 15, grades 5th thru 9th. Staffed exclusively by the Salesians of Don Bosco. Excellent facilities. Large campus. All major Sports, plus Band and Choir, Dramatics, and Shops for higher grades.

Write to: Mary Help of Christians School
P.O. Box H, Tampa, Florida 33605

Quick Hot Lenten Lunch Sandwiches

By FLORENCE DEVANEY

There's many a day during Lent (in fact most days) when you busy homemakers want a light, yet hot and satisfying lunch. You want something that's not too heavy, not difficult to prepare, and a quick hot sandwich is the perfect choice.

Pictured here are Baked Asparagus-Cheese Sandwiches, served open-faced and sizzling hot.

There's little preparation involved, so you can take it easy. Most of the makings are foods you have on hand; bread, Cheddar cheese, eggs and season-

ings. Pick up a carton of dairy sour cream to add piquant flavor and creaminess. Take frozen asparagus out of the freezer, and you're ready to assemble this new cheese sandwich treat.

Sandwiches are so versatile. A good sandwich can "solo" as the main part of your meal, or be the nucleus of a menu including soup, salad or dessert.

Following are recipes for delicious hot sandwiches, featuring cheese and fish. They are unusual enough to serve as a sociable sandwich lunch when a friend drops in and stays through the noon hour.

A QUICK TASTY LUNCH or supper can be planned around baked asparagus - cheese sandwiches, augmented by relishes.

Asparagus-Cheese Sandwich

- | | |
|---|-------------------------------|
| Baking sheet | Preheated 350 deg. oven |
| 6 slices white bread, toasted | 6 sandwiches |
| 6 slices Cheddar cheese | 1/2 teaspoon prepared mustard |
| 1 package (9 oz.) frozen asparagus spears, cooked | 1/2 teaspoon sugar |
| 2 egg yolks | 1/4 teaspoon salt |
| | 1/4 cup dairy sour cream |
| | 2 egg whites |

Place toasted bread on baking sheet; cover each with a slice of Cheddar cheese; then with 3-4 spears of asparagus. In small mixing bowl beat egg yolk until thick and lemon colored; add prepared mustard, sugar and salt. Stir in sour cream. Beat egg whites until stiff peaks form; working rapidly fold in egg yolk mixture. Spoon over asparagus. Bake 12-15 minutes or until lightly browned. Serve immediately.

Hot Crab Sandwiches

- | | |
|--------------------------------------|-----------------------------|
| 1 pound crabmeat, fresh or frozen | 1 tablespoon chopped celery |
| 2 cans (6 1/2 ounces each) crab meat | 1/2 teaspoon salt |
| 3 tablespoons mayonnaise | Dash pepper |
| 1 tablespoon chopped sweet pickle | 1/2 cup milk |
| 1 tablespoon chopped onion | 2 eggs, beaten |
| | 1/4 teaspoon salt |
| | 12 slices white bread |

Thaw frozen crab meat or drain canned crab meat. Remove any shell or cartilage from crab meat. Combine mayonnaise, pickle, onion, celery, seasonings, and crabmeat. Combine milk, egg, and salt. Dip one side of each slice of bread in egg mixture. Place bread in a heavy frying pan which contains 1/8 inch of fat, hot but not smoking. Fry at moderate heat until brown on one side. Drain on absorbent paper. Spread plain side of 6 slices of bread with crab mixture; cover with remaining 6 slices of bread. Place on a well greased cooky sheet, 15 1/2 by 12 inches. Heat in a moderate oven 350 deg. for 5 to 8 minutes or until heated through. Serves 6.

Salmon Burgers

- | | |
|--------------------------|-----------------------------|
| 1 pound can salmon | 1 teaspoon powdered mustard |
| 1/2 cup chopped onion | 1/2 teaspoon salt |
| 1/4 cup butter | 1/2 cup dry bread crumbs |
| 1/4 cup salmon liquid | 6 round buttered buns |
| 1/2 cup dry bread crumbs | Lemon wedges |
| 2 eggs, beaten | |
| 1/4 cup chopped parsley | |

Drain salmon, reserving liquid. Flake salmon. Cook onion in butter until tender. Add salmon liquid, crumbs, egg, parsley, mustard, salt, and salmon. Mix well. Shape into 6 cakes and roll in crumbs. Place cakes in a heavy frying pan which contains about 1/8 inch of fat. Fry at moderate heat. When cakes are brown on one side, turn carefully and brown the other side. Cooking time approximately 5 to 8 minutes. Drain on absorbent paper. Place cakes in buns. Serve with lemon wedges. Serves 6.

There are sandwiches and sandwiches, some of which are tasty though cold.

Frenchy Cream Cheese Spread

- | | |
|-----------------------------------|-----------------------------------|
| 2 (3-ounce) packages cream cheese | 1/4 cup chopped pecans |
| 1/4 cup creamy French dressing | 2 tablespoons chopped ripe olives |
| 1/4 cup chopped celery | 4 teaspoons chopped parsley |

Soften cream cheese and blend with French dressing until smooth. Add celery, pecans, olives and parsley.

Yield: 1 1/2 cups, or filling for 7 sandwiches.

FOWLER'S FISH MARKET

267 MINORCA AVENUE Phone Highland 6-1711

COME IN AND SAVE ON OUR DAILY SPECIAL

Finest Fresh Stone Crabs and Florida Lobster Cooked Daily

A Special Service. We Will Peel, De-Vein and Cook your Shrimp At No Extra Charge. Please place your orders in advance.

- Try Our Home-made Deviled Crabs and Tartar Sauce, Fresh-picked Crab Meat Claws, White or Lump. Also Crab Claw Fingers For Cocktails
- POULTRY . . . Broilers, Fryers and Roasters.

DeConna Ice Cream

FLORIDA'S KEY TO TASTE TREAT
Manufacturers and Distributors of
ICE CREAM and ICE CREAM SPECIALTIES

- ★ Molds ★ Spumoni ★ Tortoni
- ★ 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

JIM CAMPBELL

(TV time salesman)

DRINKS MILK.

(3 glasses a day)

HOW ABOUT YOU?

IT'S TOO GOOD TO BE JUST FOR THE YOUNG

FLORIDA DAIRY INSTITUTE

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

CRAWSON

INSURANCE AGENCY, INC.

Complete Insurance Facilities

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

4% INTEREST PAID ON SAVINGS ACCOUNTS

COMPOUNDED and PAID QUARTERLY

FIRST NATIONAL BANK OF HIALEAH

your bank of Personal Service

740 West 49 Street • Hialeah Palm Springs Mile (Near Zayres) 821-7710
Member Federal Reserve System and Federal Deposit Insurance Corp.

JALCO AWNINGS

GUARANTEE HURRICANE PROTECTION

SAVE 45% Off Reg. List Price

DADE PL 4-5561 Compare JALCO PRICES Before You Buy! BROWARD JA 4-2871

EYE GLASSES

"A Complete"

Family Optical Service

- Glasses Fitted and Made On The Premises
- Prescriptions Filled
- Lenses Duplicated
- Sun Glasses
- Contact Lenses
- Frames Replaced

3 LOCATIONS - NO APPOINTMENT NECESSARY

- SOUTHWEST - WEST MIAMI 8740 Coral Way (Opp. Zayre's) Ph. 226-9811
- HOLLYWOOD - NORTH DADE 4415 Hollywood Blvd. (Hollywood) Ph. 987-2100
- MIAMI - HIALEAH N.W. 62nd at LeJeune Rd. (840 E. 9th St. - Hialeah) Ph. 885-2724

HOURS FOR ALL 3 LOCATIONS: Daily 9:30 a.m. - 5 p.m. Saturday 9 to 1 p.m. AMPLE FREE PARKING

SOLVE YOUR HEATING PROBLEMS NOW!

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

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

Many Plan To Attend Marian Center Benefit

More than 400 guests are expected to attend the buffet-supper dance under the auspices of the Marian Center Auxiliary on Sunday, March 28 at the Bath Club, Miami Beach.

According to Mrs. B. Boyd Benjamin, response to the first fund-raising benefit sponsored by the auxiliary already includes reservations from far as well as local areas of the State of Florida.

Entire proceeds from the supper dance which begins at 6:30 p.m. will be donated toward the purchase of a new school bus to transport the exceptional chil-

dren already enrolled at the Marian Center from their homes to the school.

Reservations may still be made by contacting Mrs. Richard McIntyre, ticket chairman, at UN 5-2527.

Other members of the arrangements committee are Mrs. Walter Humkey, Mrs. John Canfield, Mrs. Roderick O'Neil, Mrs. Edward Bradley, Mrs. Seth Frear and Mrs. Patrick Gilmore.

Mrs. Stuart W. Patton of Little Flower parish, Coral Gables, is president of the women's auxiliary which assists the Sisters of St. Joseph Benedict Cottolengo who staff the Marian Center for Exceptional Children in North Dade County.

Set Installation San Pablo Women

MARATHON — Mrs. Frank O'Rourke has been elected president of San Pablo Altar and Rosary Society and will be installed following the 8 a.m. Mass, Sunday, March 28 in San Pablo Church.

Other officers who will assume their duties at that time are Mrs. David Schurger and Mrs. Chester Sadowski, vice presidents; Mrs. James Leonard, recording secretary; Mrs. Harriett Benson, treasurer; and Mrs. William Simone, corresponding secretary.

Mrs. Daniel J. O'Connell, Mrs. Adam Craig and Mrs. Carl Conkey are serving as members of the board of directors.

The annual Mother and Daughter Communion breakfast will follow installation ceremonies.

Beginning Monday, May 3, the society will meet on the first Monday of each month.

DCCW Leader Training Course At Lauderdale

FORT LAUDERDALE — A Leadership Training program sponsored by the Broward Deanery of the Miami DCCW will be held at 7:30 p.m., Tuesday, March 30 in the Civic Auditorium of the First Federal Savings & Loan Association, 301 E. Las Olas Blvd.

Members of the 27 affiliations which comprise the deanery are expected to participate in the sessions where the guest speakers will be Mrs. Eugene Ahearn, Mrs. William Gallagher and Mrs. Richard Norton, all of whom have had years of experience as members of the Diocesan Council of Catholic Women.

The program will include discussions of methods to stimulate members to fuller participation in the activities of their respective organizations and to develop individual leadership potential. A question and answer period will be included.

Mrs. Lou Unis, deanery president, will present a visual chart summary explanation.

A fashion show featuring newest apparel from First Lady will be presented during the evening.

1965 PRESENTATION Ball is discussed by Mrs. Maytag McCabill, committee chairman, center; with Mrs. Granville Morse, Mrs. John Canfield, Mrs. B. Boyd Benjamin, Mrs. Frank Mackle, Mrs. Maurice D. FitzGerald; and Mrs. Ralph F. Pelala, during a recent meeting.

Miami Woman With Peace Corps In India

A member of the Cathedral parish now serving with the Peace Corps assisted for the first time at a Mass celebrated in English while in New Delhi, India, en route to her assignment in Kavali.

Stasia Kapa, 22-year-old daughter of Mrs. Selma Kapa, is a graduate of the Cathedral elementary school, Edison High School, and the University of Florida from which she was graduated one year ago.

Today she teaches English to Buddhist high school students in Kavali College; high school girls at a Baptist Mission and to first graders which includes four-year-olds.

In order to assist at Mass on Sundays, Stasia has two choices: she may go to the nearest Catholic church located 10 miles from Kavali where Masses are offered at 6 a.m. and 6 p.m. which means that she will travel in darkness; or she may assist at Mass in the Cathedral

Smorgasbord At Immaculata-LaSalle

Specialties of the Latin American countries as well as European and American delicacies will be featured during the annual Smorgasbord dinner which will be served at Immaculata-LaSalle High School on Sunday, March 28.

Members of the Parents' Auxiliary, which sponsors the benefit, will be hostesses from 1 p.m. to 6 p.m. in the school cafeteria, 3601 S. Miami Ave.

Mrs. Lucian Cantin is general chairman of arrangements for the dinner and proceeds will be used for television facilities in the classrooms.

STASIA KAPA

at Nellore, some 40 miles distant from her Peace Corps station.

Hospital To Honor Auxiliary Members

FORT LAUDERDALE — Forty members of Holy Cross Hospital Auxiliary will be honored for 500 volunteer hours during ceremonies at 2 p.m. Sunday, March 28 in the hospital chapel.

Sister Mary Innocent, R.S.M., hospital administrator, will officiate at the capping ceremonies to which all auxiliary members have been invited.

A reception will follow in the hospital auditorium.

Book Review For St. Anthony Women

FORT LAUDERDALE — "We Were Five," by James Brough will be reviewed for members and guests of St. Anthony Catholic Woman's Club at 11 a.m., Friday, April 2 in the home of Mrs. Paul Bussolin, 1111 SE Fifth Court.

Mrs. Mabel M. Pyott will be the guest speaker for this last in a series of book reviews.

Bishop's Charity Dinner April 19

The 14th Annual Bishop's Charity Dinner for Mercy Hospital will be served Easter Monday, April 19 at the Hotel Americana, Miami Beach.

Reservations may be made now by calling Mrs. Joseph Geary at 374-4278.

More than 600 guests are expected to attend the dinner, one of the social highlights of South Florida's winter season.

Marian School Auxiliary Picks Mrs. Mahan

LANTANA — Mrs. Thomas Mahan of Lake Worth has been elected president of the Marian School Auxiliary.

Other officers named during the quarterly meeting of the organization held last Sunday are Mrs. Martin Nolan, vice president; Mrs. Edwin Hollenbacher, treasurer; Mrs. Al Willett, recording secretary; all of Lake Worth; and Mrs. Mary E. Steele, historian, of Boca Raton.

Msgr. Rowan T. Rastatter, diocesan director of institutions of charity, was the principal speaker during the meeting of the auxiliary who assist the Sisters of St. Joseph of St. Augustine who conduct the Marian School for Exceptional Children in St. Juliana parish, West Palm Beach.

Women Of Two Parishes Arrange Recollection Day

KENDALL — Women of St. Louis parish, South Miami, and Christ the King parish, Richmond Heights, will observe a day of recollection on Wednesday, March 31 at the Dominican Retreat House.

Father Christopher Konkol, O.F.M., assistant pastor, St. John the Apostle parish, will conduct the conferences which begin at 10 a.m.

Luncheon will follow Mass offered at 11:30 a.m. and the day will conclude with Benediction at 3:45 p.m.

Women from the Air Force Base at Homestead will participate in a day of recollection on Wednesday, April 7 when Father John Nevins, assistant pastor, St. Hugh parish, Coconut Grove, will conduct the conferences.

CDA Juniors Get New State Chief

KEY BISCAYNE — Mrs. Eugene Ranallo of St. Agnes parish has been named Florida State Chairman of Junior Courts sponsored by the Catholic Daughters of America.

Announcement of the ap-

pointment was made this week by Mrs. Alice Scheidell of St. Petersburg, State Regent of the CDA.

Mrs. Ranallo succeeds Miss June Benoit who is no longer associated with the Junior CDA.

CATHEDRAL SCHOOL winners in the vocation poster contest sponsored by the parish Women's Guild are Rose Marie Rolando, Mary Anne Childress, Hector Sierra and Frank Artega, shown receiving their awards from Mrs. Thomas Mangas, Guild president; as Father Gary Steibel, assistant pastor, and Sister Mary Agnes, S.S.J., principal of the Cathedral school congratulate them.

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 total 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

Chic Parisien Inc. For the Prom See the Most Outstanding Fashions Open Mon. and Fri. To 9 P.M. Complete Outfits For Brides and Attendants Formals Botique Hats

"Naturally, it's from CARROLL'S" THE fine JEWELRY STORES Coral Gables & Fort Lauderdale

Sister Marie Mullane Greets Teachers

Members Of Catholic Teachers Guild Observed Weekend Retreat At Cenacle Retreat House, Lantana

Voice Photos

RETREATANTS shown registering with Sister Agnes Forman, R.C. are left to right: Dolores Jordan, Henry Filer Jr. High; Mrs. Thomas

Barrett, Mrs. Irene Belanger, St. Michael School; Gloria Nunez, Barry College student; and Brunhilda Marin, St. Brendan School.

CENACLE RETREAT House library provides a large selection of reading material for retreatants. Mrs. Evergreen Murphy of North

Dade Jr. High School, Opa Locka, checks out book from Sister Margaret Nugent, R.C. as other teachers make their selection.

SPIRITUAL READING and opportunities for quiet meditation are provided during weekend retreat. Mrs. Mary C. Teasdale teaches at Floranada School, Fort Lauderdale.

RETREAT MASTER, Father Lawrence Eckman, S.J. talks privately with a retreatant during teachers' weekend retreat at the Cenacle Retreat House located in Lantana.

MIAMI TEACHER, Mrs. Lillian B. Romero, a member of the faculty at Parkway Jr. High School, unpacks in one of the many attractive rooms provided for retreatants.

GUILD MEMBERS were joined during weekend retreat by women in other professions. Mrs. Rose Kasarda of Iowa City, winter visitor to St. Augustine is shown at outdoor shrine.

*Why Not
Make A
Retreat?*

READING AT MEALS is led by one of the Religious of Our Lady of the Retreat in the Cenacle who conduct the women's retreat house on

Route I in Lantana. The retreat house, one of two operated for women retreatants in the Diocese of Miami, also has recollection days.

HOLY LAND: NEW REFUGEES

NO LAND ON EARTH IS HOLIER THAN PALESTINE—AND YET IT HAS ALWAYS KNOWN THE HOMELESS, THE WANDERER, THE REFUGEE . . . Jesus Christ Himself was one of them. He fled before a tyrant into Egypt, had nowhere to lay His head, and died nailed on a cross outside the city of Jerusalem . . . Today there is a new crop of refugees in the Holy Land. There are a million of them—men, women, and children. They are refugees because of war . . . Look at this 36-year-old mother who has no answer to the thin cry of her hungry child! Look at this deaf-mute boy in Lebanon, the blind 10-year-old in the Gaza Strip! The Holy Father asks help . . . For 15 years the Pontifical Mission for Palestine has cared for refugees. Midwives are at hand when they are born, priests administer the sacraments when they are in danger of death . . . Make this your mission of mercy during Lent? \$4,800 will help bring into being (in memory of your loved ones) a new school the Holy Father hopes to build in Lebanon. \$2,800 will pay for the school bus. \$300 will establish a memorial scholarship in the Salesian Fathers' school for carpenters, tailors, shoemakers, in Bethlehem. For only \$10 (thanks to sharp economies) you can feed an entire family for a month! . . . Your Lenten sacrifice this week, in any amount (\$100, \$50, \$20, \$10, \$5, \$2), will erase the misery Christ suffers in His refugees. Please do as much as you can.

The Holy Father's Mission Aid for the Oriental Church

blind 10-year-old in the Gaza Strip! The Holy Father asks help . . . For 15 years the Pontifical Mission for Palestine has cared for refugees. Midwives are at hand when they are born, priests administer the sacraments when they are in danger of death . . . Make this your mission of mercy during Lent? \$4,800 will help bring into being (in memory of your loved ones) a new school the Holy Father hopes to build in Lebanon. \$2,800 will pay for the school bus. \$300 will establish a memorial scholarship in the Salesian Fathers' school for carpenters, tailors, shoemakers, in Bethlehem. For only \$10 (thanks to sharp economies) you can feed an entire family for a month! . . . Your Lenten sacrifice this week, in any amount (\$100, \$50, \$20, \$10, \$5, \$2), will erase the misery Christ suffers in His refugees. Please do as much as you can.

YOU CAN DO A LOT!

- \$600 . . . Feed five families for one year.
- \$300 . . . Train a blind boy for one year.
- \$50 . . . Teach four refugee girls stenography.
- \$10 . . . Feed a refugee family for one month.
- \$5 . . . Buy clothing for a refugee.
- \$1 . . . Buy pencils, catechisms, for a refugee-camp school.

*SECOND REMINDER—EASTER IS LESS THAN THREE WEEKS AWAY. OUR EASTER GIFT CARDS combine your Easter greetings with a gift to the missions in the name of the person you designate. Select a gift (from the list below), send us the person's name and address with your donation—and we do all the rest. We'll send that person an attractive gift card, in time for Easter, explaining what you have done. Here are some gifts to select from: Mass kit (\$100), altar (\$75), monstrance (\$40), chalice (\$40), tabernacle (\$25), month's supply of food for a refugee family (\$10), sanctuary bell (\$5), blanket for an orphan (\$2).

Dear Monsignor Ryan:

Enclosed please find . . . for . . .

Name . . .

Street . . .

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

Near East Missions
 FRANCIS CARDINAL SPELLMAN, President
 Msgr. Joseph T. Ryan, Nat'l Sec'y
 Send all communications to:
CATHOLIC NEAR EAST WELFARE ASSOCIATION
 330 Madison Ave. at 42nd St. New York, N. Y. 10017

ALL-PURPOSE HOME FINANCING
 buying, building, selling or refinancing
CORAL GABLES FEDERAL
 Savings and Loan Association
 MAIN OFFICE . . . 2501 Ponce de Leon Blvd., Coral Gables

The Question Box

Why Not Retain Sign Of Cross At Communion?

By MSGR. J. D. CONWAY

Q. Regarding the changes in the Mass for March 7, a member of our Liturgical Commission stated that the omission of the sign of the Cross at Holy Communion is not to be taken as a means of shortening the ceremony, but is done in the interest of a more natural and dignified distribution of Communion.

The most dignified part of Holy Communion would be to make the sign of the Cross before receiving the Body of Christ. What would be more natural?

A. Did you ever watch carefully the way many of us priests used to make the sign of the Cross in giving Communion? Our motion was more like a distorted circle than a Cross, especially when the number receiving was large — and before we began waiting for the "Amen." Personally, I am very happy to see this weird, awkward motion go. It was probably a fine idea in theory, but in practice it seldom worked out well.

Q. How far over backward are you going to lean? According to our own Bible, "For thine is the kingdom, etc.," is not part of the Lord's Prayer. Please do not confuse our young Catholics.

A. Sometimes our young people are less easily confused than our older people. Many of them now learn in school that the phrase: "For thine is the kingdom, and the power, and the glory, for ever. Amen," had an ancient Greek origin; has been used in its Greek, Slavic or other equivalent, by Byzantine Catholics for most centuries of the Christian era, as an ending to the Lord's Prayer; is still used by millions of Catholics just as good and orthodox as you and I, as an ending to the Lord's Prayer; and was at one time found in various Catholic editions.

Q. In one of your columns you stated: "It is a clear and definite teaching of the Catholic Church that all men are equal before God: that race does not exist when there is a question of justice and charity."

This sounds good, but it is also a practice, if not a teaching of the Church, that non-Catholics are not equal.

Perhaps you favor racial equality but not religious equality.

If equality of all men is a teaching of the Church, then Spain, Latin America, and the long history of the Church itself has not lived up to the teachings of the Church.

A. It is to clarify the Church's teaching about the equality — and the freedom — of all men that the majority of the Council Fathers at Vatican II are trying to arrive at a firm and formal statement on religious liberty. Certainly the practices — and even the teachings — of many churchmen in past centuries have not made this equality

clear. They have insisted so strongly that error is not equal to truth that they have violated the personal rights of the man who firmly believed error. The Council statement will make this confusion and injustice a sad memory of the past, devoid of defense for the future.

Ten years ago I lost my husband and he was a Protestant; and he was buried in Rose Hill Cemetery, which is non-sectarian. Six years ago I was converted and I am now a Catholic. Perhaps you will tell me what to do.

When my husband died I had a head-stone marked in both our names, and had the grave dug extra deep, so when my time comes I'll be with him again. However a lot of Catholics tell me the Church will not allow this. What shall I do? I am crowding 70 years old now. The rest of the family are still Protestant, and would not know what to do.

A. My problem in answering your letter is that I do not know the regulations of your particular diocese. The general law of the Church is stated very simply: Catholics are to be buried in a blessed cemetery. From such law exceptions can readily be made for sufficient reason. And in your case the reason is far more than sufficient.

MISSAL GUIDE

March 28 — Fourth Sunday in Lent. Mass of the Sunday without Gloria, Creed, Preface of Lent.

March 29 — Ferial Day. Mass of the preceding Sunday without Gloria or Creed, Preface of Lent.

March 30 — As on March 29.

March 31 — As on March 29.

April 1 — As on March 29.

April 2 — Ferial Day. Mass of the preceding Sunday without Gloria or Creed, commemoration in low Mass of St. Francis, Preface of Lent.

April 3 — As on March 29.

April 4 — First Sunday of the Passion. Mass of the Sunday without Gloria, Creed, Preface of the Cross.

HEROES OF CHRIST BY AL WARE

DONATO MARIA GASPARRI 1834-1882

FATHER GASPARRI WAS THE LEADING SPIRIT OF THE FIRST MODERN JESUIT MISSION TO THE SOUTHWEST. IN 1875 HE FOUNDED 'REVISTA CATOLICA' WHICH IS STILL THE LEADING CATHOLIC SPANISH-LANGUAGE WEEKLY IN U.S.

VERSATILE AND SELF-RELIANT HIS ZEAL OFTEN TOOK THE FORM OF DIRECT ACTION. WHEN AMERICAN LAND-SHARKS ARRIVED IN THE SOUTHWEST HE RODE FOR MILES WARNING

THE NATIVES AND GIVING HELP TO THOSE WHO WOULD NOT HEED HIS WARNING!

SHARING OUR TREASURE

Doctrine Of Real Presence Drew Student Into Fold

By Father JOHN A. O'BRIEN

What is the greatest gift you can give? It is to share your holy Catholic faith with a churchless friend or neighbor.

That faith is the golden key that opens the doors of heaven. It is worth more than all the riches of the Rockefellers and Carnegies. To share it with others, we must first interest them in it.

O'BRIEN

This we can do by telling them of the help our religion offers in living an upright life, by answering questions about it, by lending Catholic books, such as "The Faith of Millions" (O.S.V. Press), and "Understanding the Catholic Faith," (Ave Maria Press), and by setting a good example.

This is illustrated in the conversion of David B. Hurd, now an assistant football coach at Notre Dame.

"I had football scholarships offered me," related Dave, "by many universities. I chose Notre Dame because of its high academic standing as well as its great traditions on the grid-iron. I knew little about the Catholic religion when I came to Notre Dame and wondered if I would be pressured to convert."

"But neither students nor faculty did so. I went to a church in South Bend on Sunday and had the same freedom to practice my faith as at home. My roommate was Kenneth Adamson who captained the Notre Dame team in 1959 and later played with the Denver Bron-

cos. No matter how tired he was from football practice, he would 'roll out of the sack' and go to Mass and Holy Communion almost daily.

VISITS TO CHAPEL

"He would make visits to the chapel and kneel down in the room to say his night prayers. I could see how religion penetrated into the very core of his being and influenced his whole life. This seemed fantastic to me, and I determined to learn more about the Catholic religion. I went to Father Charles Harris, C.S.C., rector of Howard Hall where I roomed.

"'Father,' I said, 'tell me the whole story of the Catholic religion. I'm not promising to convert, but I want to know what it's all about.' 'All right,' replied Father, 'I'll give you a complete course of instruction and then leave it to you to decide.' I went to his room two or three times a week for a whole semester and then resumed instructions in the fall.

"I was deeply impressed by the sacraments, especially confession and Holy Communion.

"As I wanted not merely a reminder or symbol of it but the reality, I was drawn powerfully by the doctrine of the Real Presence.

"Thoroughly convinced that the Catholic Church is Christ's true Church, I was received, and made my First Holy Communion — a red-letter day in my calendar. I married a lovely Catholic girl, Abigail Gage, a graduate of nearby St. Mary's College, and God has just blessed us with our first child. Now I'm back coaching at the school I love, and I hope that my example, like Ken Adamson's, will help light the path of others to Christ Our Lord."

My 3 Children Refuse To Attend CCD Classes

THE FAMILY CLINIC

We are foreigners in this country seven years. My three children, 12, 15 and 17, will not attend C.C.D. classes because they claim the teachers make them feel left out. I had the same problem myself in those classes with a priest. I have been in a concentration camp, ill, had a marriage that failed and this may explain it. I learned about Catholicism through books and prayer. Now my children refuse to attend C.C.D. because I dropped out.

By JOHN J. KANE, Ph. D.

No teacher whether he handles Christian doctrine or chemistry will be liked by all of his students. Personalities differ and the professor who is popular with most is never popular with ALL. Even those who are disliked by most may be considered outstanding by a few. Apparently you encountered just a personality clash. It was unfortunate.

Anyone moving into a new country finds certain problems of adjustment acute. To some extent this depends on just how different his native land is from the adopted country. A Canadian, for example, may not find American society so sharply different as a middle European or someone from Asia. Most Canadians have no language barrier, most Europeans do. But even the English speaking Canadian discovers differences.

When immigration to the United States was heavy, it was a favorite source of study by sociologists. One coined a phrase, "the marginal man," to explain the problems of adjustment.

Basically, the marginal man is one caught between two cultures or societies. He tends to take on some of the values of a new land, but not all. He tends to retain some of the values of his former country, but again, not all. It is relatively simple to adopt the American mode of dress but much more difficult to understand and adopt the more subtle values of a new society.

Some Become 'Lost Souls'

As a result, some immigrants become "lost souls" unable to identify with either the old or the new society. They may be hopelessly confused, suffer hurts and rebuffs when such are not intended.

It is only fair to state that some Americans find it difficult to deal with immigrants. They understand them no better than they are understood by the immigrant, and I do not refer merely to language. Even to call such persons immigrants, which technically they are, can be annoying to them.

But your situation is even more complicated than that of the usual immigrant. To have been a prisoner in a concentration camp is an experience that few Americans have suffered, although some have.

The humiliations, deprivations and degradation of such victims can scarcely be appreciated merely by reading about them. There is little doubt that in most cases this experience had left permanent psychic scars.

As if all of this were not enough, you have also had an unhappy marriage. Clearly then, you are likely to be a bit different and I think this difference should not be ignored in what happened to you in C.C.D. classes. What a pity that at that time you did not try to see the priest alone in the rectory and explain your entire background in detail. I am confident you would have had a sympathetic hearing—as indeed, you would from most Americans.

Religious Instruction Vital

The problems I have outlined about your life are also true to some extent of your children all of whom were born abroad. Even the youngest lived outside of this country for five years, the oldest for ten.

If you wish to rear your children as Catholics, which you need to indicate, it is vital that they receive religious instruction. It is already a bit late for the two teenagers, but not too late.

I would make the following suggestions to you. First, go to your pastor or one of the parish priests and discuss the matter at length.

Second, if at all possible, and it may not be, enroll them in a Catholic school.

Third, if there is an ethnic parish of your nationality within the city and it is feasible to attend services there, consult with your parish priest about this possibility.

But if none of these suggestions can be followed, there is one alternative left. You, yourself, must insist on providing religious instruction within the home. It will have to be done sensibly, using as much persuasion as possible. Without such instruction there is a grave danger your children may lose the faith.

BEST PRICES
INDUSTRIAL
RESIDENTIAL
BEDWOOD & CYPRESS
CHASTAIN FENCE
DADE — MU 8-0541
BROWARD — WA 2-1341

INSPIRING BOOKLET FREE!
"The Holy Face in the Way of the Cross"

This Lent... and for life... you will find this 32-page booklet most useful. Each Station an eloquent etching by Hippolyte Lazerges with soul-satisfying meditations written by Father Page. While supply lasts—one per coupon—only adults please.
FREE
Columban Fathers, St. Columbans, Nebr.
Please send FREE "Way of the Cross" book.
Mr. _____ (Please Print)
Mrs. _____
Miss _____
Address _____
City _____
State _____ Zip _____

REXALL DRUGS AND VARIETIES
FINER PRESCRIPTION SERVICE
ROYAL PALM DRUG | **DIXIE DRUG STORE**
806 N. KROME AVE. | FEDERAL HIGHWAY
HOMESTEAD | NARANJA
CI 7-6949 | CI 7-7140

BARNETT'S
Office Supplies
228 N.E. 59th Street
134 N.E. 1st Street
PL 4-3457

INCOME TAX RETURNS

Consult this Parish Guide for a competent Income Tax Expert.
He can assist you with your tax return and save you money.

<p>ST. JOHN BLESSED TRINITY</p> <p>JOHN F. CULLEN ★ TAX CONSULTANT ★ FORMER INTERNAL REVENUE AGENT 368 PALM AVE., HIALEAH, FLA. TU 7-5791 ★ UNITED MUTUAL FUND REPRESENTATIVE ★</p>	<p>ST. JAMES ST. STEPHEN</p> <p>MARING INCOME TAX SERVICE Return Preparation Supervised By An Ex-Revenue Agent NO APPOINTMENT NECESSARY 1280 N.W. 119 St., Miami, Fla. MU 5-3170 WEST HOLLYWOOD 1021 So. State Rd. 7 Phone 987-1506</p>
<p>OUR LADY OF PERPETUAL HELP</p> <p>★ YOUR INCOME TAX ★ J. E. MARQUA, CO. FEDERAL TAX CONSULTANTS SINCE 1933 BOOKKEEPING AND TAX SERVICE 14560 N.W. 27th AVE., OPA-LOCKA — Ph. 681-7051 HERE ALL YEAR — SAME LOCATION</p>	<p>HOLY FAMILY ST. LAWRENCE</p> <p>WILLIAM GERSTEIN ACCOUNTANT — TAX CONSULTANT North Miami Beach BOOKKEEPING & TAX SERVICE 16455 W. Dixie Hwy. WI 7-2721</p>
<p>IMMACULATE CONCEPTION</p> <p><i>Margie Frederick</i> Tax Consultant - Accounting - Notary Public Automatic Data Systems — Conventional Methods Also 4256 E. 4th Ave., Hialeah Open Evenings TU 7-7275</p>	<p>ST. ROSE OF LIMA HOLY FAMILY</p> <p>BERNARD F. DALEY BOOKKEEPING ACCOUNTANT TAX SERVICE PHONE PL 4-6241 Consult Us And Save N.Y. Returns Also PHONE PL 4-6241 717 N.E. 125th STREET — MEMBER ST. LAWRENCE PARISH</p>
<p>ST. MICHAEL'S</p> <p>RAND INCOME TAX ONE OF MIAMI'S LARGEST TAX SERVICES "Le JEUNE NEAR FLAGLER" — ACROSS FROM RED DIAMOND INN Phone HI 3-7545 112 N.W. 42nd AVE.</p>	<p>ST. BARTHOLOMEW NATIVITY</p> <p>JOHN F. CULLEN ★ TAX CONSULTANT ★ YU 9-4721 FORMER INTERNAL REVENUE AGENT 7685 W. MIRAMAR BLVD., MIRAMAR</p>
<p>ST. THERESA</p> <p><i>Henry R. Starling - Associates</i> Accountants — Tax Consultants — Monthly Services ALL TYPES OF TAX FORMS 5704 BIRD ROAD PHONE 661-1809</p>	<p>CORPUS CHRISTI</p> <p>LEON FOSTER CLIENTS SINCE 1947 — NEAR CENTRAL BANK 1377 N.W. 36th St. 688-2131</p>

Where to Go What to Do

IT WAS A SMASHING SUCCESS!

WHAT WAS?

BETTY'S AFFAIR

AFFAIR?

AT THE EVERGLADES ROOF

NATURALLY, DARLING!

Social affairs fare better at the Everglades. Weddings, parties, confirmations, club gatherings... everything!

- Seven superb banquet and meeting rooms — even the famous "Roof-with-the-view"!
- Traditional food and service, if required!
- Special rates for groups over 40 — parking included!

Call our Charge d'Affaires (Catering Manager), Fred Schlafly, FR 9-5461. Soon, darling, soon.

AT THE NEW EVERGLADES HOTEL

BISCAYNE BLVD. AT 3rd STREET
T. James Ennis, Mng. Dir.

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

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

Kentucky Fried Chicken **\$1**

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

FISH DINNER \$1.00

SHRIMP DINNER \$1.25
FRENCH FRIES, COLE SLAW

OYSTER DINNER \$1.25
FRENCH FRIES, COLE SLAW

SEAFOOD PLATTER \$1.25
2 SCALLOPS, 2 SHRIMP, 2 OYSTERS, FRESH FILLET, CRAB CAKE

CHICKEN LIVER DINNER \$1.25
FRENCH FRIES, COLE SLAW

CHICKEN GIZZARD DINNER \$1.25
FRENCH FRIES, COLE SLAW

BUCKET O' FISH \$3.95
5 ORDERS OF FISH, COLE SLAW, TARTAR SAUCE

BUCKET O' SHRIMP \$5.20
30 SHRIMP, HOT SAUCE, COLE SLAW, HOT ROLLS

COLONEL SANDER'S RECIPE

Kentucky Fried Chicken

N.W. 7th AVENUE and 119th STREET
OPEN DAILY 10:30 A.M. - 9:30 P.M. MU 5-1891
DANIA STORE Dixie H'way. S.W. 4th Ave. 927-1769

WHEN YOU DINE, MENTION THE VOICE

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.

"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

The Third Dimension of the News

The third dimension of the News is the depth and fullness this newspaper adds to the daily and weekly news of the world — judging the week's events against the eternal truths of the Catholic faith.

Your daily newspapers present news with one face — a bare, often unexplained facade of facts and figures — usually relieved only by secularized opinions and gossip features.

Weekly newsmagazines give some height and width to the world's news — adding more information to the daily development of the news, giving some coloration to the world's weekly history.

But only your Catholic newspaper — this newspaper and 119 others like it across the U.S.A. and Canada — give fullness, richness and depth to the weekly history of the world — casting the news of the week against the true history of the world and the Church.

This is the perfect time — during *Catholic Press Month* — to urge your neighbors to read their diocesan paper. If you need more information, or sample copies, just contact us at the address below:

MEMBER CATHOLIC PRESS ASSOCIATION

cpa

★ **DOWN** Shoppers' Lane with Jane ★

EVERYTHING PHOTOGRAPHIC! A complete line of camera and photographic supplies at **ATLANTIC PHOTO SUPPLY CO.**, with two stores to serve you. One at 8011 N.E. 2nd Ave., Little River and one at Northside Shopping Center, 119 N. Court, 79th St. and 27th Ave. Expert printing, developing, enlarging. Fast film service — film in by 10 A.M., out by 5 P.M. 757-7848 and 691-4771.

LET THEM TAKE CARE of your TV and Radio problems! Only \$4.00 for a service charge, too. For an honest estimate and a good job on Radio and TV repairs, call **MID-CITY RADIO SHOP**, 9713 N.E. 2nd Ave., Miami Shores. They have a complete supply of parts and trained technicians do the work. 3 months guarantee. Sales and Service — Zenith, RCA Motorola, Sylvania. 757-7615.

Size 5-7-9 Shops

SMALL SIZE FASHIONS FOR THE PETITE GAL! Your Easter Ensemble awaits you at **SIZE 5-7-9 SHOPS** — the ultimate in Dotted Swiss, Lace Organza, Pastel Crepe, Suits. **EASTER PARADE!** There is a Size 5-7-9 SHOP near you.

Gerrard's Natural Health Foods

VITAMINS! NATURAL SOURCE! MINERALS! Allergy Free, Diabetic & Salt Free Foods. Also Dr. Jenson Products, Thompson, Schiff, Bronner, Viobin, Wagner, Hoffman, Universal Dynamic, El-Molina, etc. They have Breads, Juices, Teas, Seeds, Juice Machines. All these at **GERRARD'S NATURAL HEALTH FOODS**, 275 N.E. 79th St., Little River. L. J. Taylor, D.C., PHC. with 20 years experience, can help determine your needs. Prompt delivery. 754-7778.

ABC SEWING CENTER, 12910 N.W. 7th Avenue. There are 500 to choose from, famous name brands. Also remember their Service Special — only \$1.50 and no charge if not repaired for that amount. 685-1564.

Gift & Card Shop

EASTER GIFTS! EASTER CARDS! See the many interesting items at the **VILLAGE GIFT SHOP**, 216 N.E. 98th St., Miami Shores. They have Ceramics, Crystal, etc. Also a full line of Rolf Leather Goods, Montag Stationery and Party Paper Goods. Imprinting done on Stationery and Small Leather Goods, Bibles, etc. Special sale on trays & plaques. Gift Wrapping Service. 751-8940.

MIAMI SHORES BEAUTY SALON, 9612 N.E. 2nd Ave., invites you to come in for a free consultation of your hair problems. Their operators are skilled technicians, qualified by years of experience, to give you the finest in beauty care. They give permanents from \$6.95. 757-4919.

ESTES SILVERSMITHS, 2196 N.W. 17th Ave., in business for 38 years, repair and replating any kind of metal. They specialize in dental and doctors' instruments, chrome-plated. Estes will call for, deliver, 634-0119.

RENT A GORGEOUS WEDDING GOWN! Beautiful, exquisite gowns at **SHAVER'S**, 7910-16 N.E. 2nd Ave., Little River. They're not cheap in quality, home made or second grade in any way but are extremely in stock. Rental prices from \$40 up. Hoops and veils also are for rental. Bridesmaids' dresses and dresses for mothers of bride and groom available. Call for appointment. 754-9022.

GO BY PLANE SHIP

LET **SHORES TRAVEL** DO THE WORK FOR YOU! However you travel, wherever you go, they will make all travel arrangements and with no extra charge EVER! Fast courteous service — passport, visa information, travel tips, etc. Book now for spring and summer travel with **SHORES TRAVEL CENTER**, bonded representatives. Free parking in rear. 751-6529.

Easter Greetings

EASTER CARDS THAT SPEAK YOUR SENTIMENTS! See and choose from the lovely collection by Hallmark at **MIAMI STATIONERY CO.**, 8222 N.E. 2nd Ave., Little River. Gay, sprightly, bright as a bunny or the devout theme in a religious motif — all sentimental reminders of the holy Easter. For an Easter gift, a box of fine stationery is very nice. 754-4656.

TERMITE CONTROL

CONSIDER THE YEARS OF LONG, dependable service! That's what **LEAR PEST CONTROL**, Termite Specialists in this area, offer you plus free inspection of your premises. It's time for Subterranean Termites to swarm, usually in the morning. They are black ant-like insects with transparent wings. If found, a free estimate for destroying them and contract can be made for yearly control. 754-7588.

VOICE GOURMET GUIDE

For the Finest in Dining

GIOVANNI'S
 ITALIAN RESTAURANT, COCKTAIL LOUNGE AND PACKAGE STORE
 Under New Management and New Chef ★ OUR SPECIALTY ★
DAILY LUNCHEON SPECIAL 85¢ UP
 LARGE DINING ROOM — CAN SEAT 200
 PLENTY FREE PARKING SPACE
 1005 N.W. 79th Street 751-6243 759-9443
 LIQUOR SERVED AFTER 1 P.M. ON SUNDAY
 OPEN 7 DAYS 11:30 A.M. TO 1 A.M.

Firelite
 RESTAURANT and STEAK HOUSE
 FOR SUPERB DINING
 Meet Your Friends At
 Miami's Newest Showplace
 5240 S.W. 8th St.
 Tamiami Trail
 Phone 443-2342

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.

JIMMY FAZIO'S
HOUSE OF PRIME RIBS
 3485 N. Federal Hwy. — Fr. Lauderdale

● **FOR THE BEST IN FOOD**

The World's Finest Prime Ribs & Steak Dinners Cooked Before Your Eyes

SERVING 12 NOON TO 4 A.M.
 Florida's Biggest Entertainment Policy

★ NOW PLAYING ★
Freddie Cole Revue
 — PLUS —
TONY MILES
 HIS PIANO AND TRIO

● For Your Dancing Pleasure ●

Don't Forget — Open for Luncheons Daily
 Reservations: Phone 565-4102 or 565-4146

Treat the Family
 Dine Out Tonight

HAWAIIAN REVUE
LUAU
 Restaurant and Surfboard Lounge
 79th St. Causeway
 Res. UN 5-3735

Every day, somebody asks.
"What if I find a Pearl in one of my oysters?"

We never know what to reply. Quite a few surprised diners have found pearls in their New England Oyster House oysters. But most oyster aficionados are satisfied with just eating our succulent oyster entrees. Fresh-shucked Shelter Island oysters, tonged and shipped daily, served on the half-shell from our Raw Bar. Tender Lynnhaven oysters, dipped and fried in their own luscious juices. Rich oyster stew, prepared with milk, cream, or half-and-half. That's treasure enough for them. (Once a lady found a pearl in her Alaskan king crab a la Newburg. But it dropped off the necklace she was wearing.)

PERRINE—16915 U.S. 1 ■ CORAL GABLES—280 Alhambra Circle
 MIAMI—3906 N.W. 36th Street ■ NORTH MIAMI—12727 Biscayne Boulevard
 FT. LAUDERDALE (North)—2870 East Sunrise Boulevard ■ DANIA—760 Dania Boulevard
 FT. LAUDERDALE (South)—900 S.W. 24th Street (Rt. 84) ■ POMPANO—3100 N. Federal Highway
 WEST PALM BEACH—7400 South Dixie Highway

"NO-PROBLEM" LENTEN MEALS
 ... NO COOKING, EITHER!

WHY COOK? LET THE MAID DO IT

YES, WE ELIVER!

THIS WEEK'S
 LENTEN SPECIAL
JUMBO-FRIED SHRIMP \$1.25
 GOLDEN FRIED SHRIMP plus FRENCH FRIES or JO-JO's, HUSH PUPPIES, COLE SLAW, TARTAR SAUCE and CATSUP

CHICKEN PIZZA SEAFOOD SANDWICHES

DINNER MAID
 EAT-IN-TAKE-OUT RESTAURANTS
 Check The Yellow Pages For The Maid Near You

LEGION OF DECENCY FILM RATINGS

A I - FILMS MORALLY UNOBJECTIONABLE FOR GENERAL PATRONAGE

Atragon
Boy Ten Feet Tall
Capture That Capsule
Circus World
Cheyenne Autumn
Dear Brigitte
Dimka
Disorderly Orderly, The
Dream Maker, The
Duke Wore Jeans, The
Earth Dies Screaming,
The
East Of Sudan
Emil and the
Detectives
Father Goose
Ferry Cross The
Mersey
F.B.I. Code 98
First Hours, The
First Men in the Moon
Fluffy
Gladiators Seven
Golden Arrow, The
Greatest Story Ever
Told, The
Honeymoon Machine
Incredible Journey

Indian Paint
Island of the Blue
Jackets
Law of the Lawless
Lively Set, The
Magic Fountain, The
Man From Button
Willow
Mara of the Wilderness
Mary Poppins
Master Spy
Murder, Hey!
My Fair Lady
Murder Most Foul
My Son, the Hero
Mysterious Island
Nick, Wild Dog
of the North
One Man's Way
Only One New York
Outlaws Is Coming,
The
Patsy, The
Purple Hills
World of the Pirates
and
Rhino
Secret of Magic Island

Sergeant Was a Lady
Snake Woman
Sound of Captain Blood
Sound of Music
Starfighters, The
Summer Holiday
Swingin' Maden, The
Sword of Ali Baba
Tattooed Police Horse
Thief of Baghdad
Tiger Walks, A
Those Callaways
Train, The
Topo Gigio
Truth About
Spring, The
Unearthly Stranger
Valleys of the Dragons
War Party
When the Clock
Strikes
Wild and the
Wonderful
World Without Sun
World of Abbott &
Costello, The
You Have to Run Fast
Zebra in the Kitchen

A II - MORALLY UNOBJECTIONABLE FOR ADULTS AND ADOLESCENTS

Act One
Adventures of
Saramouche
And Suddenly It's
Murder
Art of Love
Baby, The Rain Must
Fall
Back Door To Hell
Bandits of Orghosolo
Black Spots
Blood on the Arrow
Bullet for a Badman
Cavern, The
Crack in the World
Crack in the Fly
Dark Purpose
Devil Ship Pirates, The
Distant Trumpet
Dr. Blood's Coffin
Ensign Pulver
Evil of Frankenstein
Fall Safe
Finances, The
Frankenstein Meets
The Spaceman
Goliah and the
Island of Vampires

Guns of Darkness
Gordon, The
Horror of It All, The
I'd Rather Be Rich
Kimberly Jim
L.A. Law
Mister Moses
More Witch Doctor
Naked Edge
Night Walker, The
No. 10 Parking
Daughter
One Potato, Two
Potatoes
Oratory Pendulum
Point of Order
Quick Gun
Ring of Treason
Roustabout
Scream of Fear
Seance On A Wet
Afternoon
Secret of Blood Island
Secret Door, The
Secret of Deep Harbor
Shock Treatment
Sing and Swing
633 Squadron
Stolen Hours

Suitor, The
Stagecoach to
Thunder Rock
Stop Train 349 from
Berlin
Taxi for Tobruk
Thunder Island
Thirty-Six Hours
Trunk, The
Weekend Plus Two
Unsinkable Molly
Brown
Voice of the
Torpedoes
Walk A Tight Rope
Walk Into Hell
Walls of Hell
War is Hell
Weekend With Lulu
Witchcraft
World of Henry
Orient, The
Young Doctors
Your Cheatin' Heart

A III - MORALLY UNOBJECTIONABLE FOR ADULTS

Ada
Andy
Ape 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
Cartouche
Claudelle English
Code 7, Victim 5
Come September
Commie
Couch, The
Crooked Road, The
Don't Tempt the Devil
Eyes of Annie Jones,
The
Face in the Rain
Fangs of Murder
Fargo
Fight From Ashiya
For Those Who Think
Young
Global Affair

Goldfinger
Great War, The
Gun, The
Gun, at Batasi
Horror Castle
Hustler, The
How To Murder
Your Wife
Charlotte
Il Bidone
Invitation to a
Wedding
Killers, The
Lipstick
Luck of Ginger
Coffey, The
Third Secret, The
Man Who Couldn't
Walk
Marnie
Money, Money, Money
Madame X
Naked Kiss
Nightmare in the Sun
Nothing But A Man
One Plus One
Outrage, The
Panic Button
Hush, Hush, Sweet
Charlotte

Panic in Year Zero
Rage To Live, A
Season of Passion
Secret Invasion
Seduced and
Abandoned
Signpost to Murder
Slave Trade in the
World Today
Soft Skin, The
Susan Slade
Strange Bedfellows
Strait-Jacket
Symphony for a
Massacre
Thin Red Line
Third Secret, The
Three on a Spree
Three Penny Opera
Topkapi
Torpedoes
To Bed or Not to Bed
Two On A Guillotine
Umbrellas in the Sun
Very Special Favor, A
Weird Woman
Die, The
Young Cassidy
Youngblood Hawke
Young Lovers, The

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
Collector, The
The Crowning Experience
Devil'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
Long Day's Journey
Into Night
Love a La Carte
Madame X
Marriage, Italian Style
Mondo Cane
Never Take Candy
From a Stranger
Naked But the Best
Nutsy, Naughty
Chateau, The
Organizer, The

Pressure Point
Pumpkin Eater, The
Red Desert
Servant, The
Sky Above and the
Sky Below, The
Strom Center
Strangers in the City
Suddenly, Last Summer
This Sporting Life
Tom Jones
Too Young to Love
Victim
Walk On the Wild
Side
Yellow Rolls Royce
Willings, The
Zorba, the Greek

B - MORALLY OBJECTIONABLE IN PART FOR ALL

Abysses, Les
Americanization
of Emily, The
Crazy Desire
Cry of Battle
Curse of the Living
Corpse
Diary of a Bachelor
Dementia 13
Devil and The Ten
Commandments
Devil of Darkness
Fort Courageous
Girl Happy
Honeymoon Hotel
Horror of Party Beach
House Is Not A Home,
A
I'll Take Sweden
In Harm's Way

John Goldfarb, Please
Come Home
Joy House
Long Ships, The
Looking For Love
Love on the Riviera
Love, The Italian Way
Love Has Many Faces
Man in the Middle
Masque of the Red
Death
Night Must Fall
No Greater Sin
Of Human Bondage
Palm Springs Weekend
Pleasure Seekers, The
Psyche 59
Quick Betor It Mets
The
Raiders From Beneath
The Sea

Seventh Dawn
Sex And The Single
Girl
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
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
Bell'Antonio
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 Marc
Heroes and Sinners
I Am a Camera
I Love, You Love
Image of Love
Joan of the Angels?
Jules and Jim
Knife in the Water
L'Avventura
La Notte (Night)

Lady Chatterley's Lover
Law, The
Les Liaisons
Dangerieuses
Let's Talk About
Women
Liane, Jungle Goddess
Love Game
Love Goddesses
Love on a Pillow
Lovers, The
Mademoiselle Striptease
Maid in Paris
Mating Urge
Miller's Beautiful Wife
Mistress For the
Summer, A
Mitsou
Molesters, The
Mom and Dad
Mondo Cane
Moon Is Blue, The
My Life To Live
Nude Odysey, The
Obsession
Of Wayward Love
Oscar Wilde
Passionate Summer
Playgirl After Dark
Please, Not Now!

Port of Desire
Pot Bouille
Les Couvers 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
Smiles of
Summer Night
Sweet and Sour
Tales of Paris
Temptation
Third Sex
Terrace, The
To Love
Too Young, Too
Immoral
Trials of Oscar Wilde
Truth, The
Viridiana
War of the Buttons
Wasted 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, MARCH 26

8:15 a.m. - Johnny Belinda (adults, Adol.)
9 a.m. (4) - Look Back In Anger (Morally Unobjectionable For Adults)
9:30 a.m. (10) - Yesterday's Heroes (Adults, Adol.)
9:45 a.m. (12) - The Omaha Trail (Family)
12:30 p.m. (10) - The Male Animal (Adults, Adol.)
4:30 p.m. (4) - Mask Of The Avenger (Family)
4:30 p.m. (7) - Santiago (Adults, Adol.)
6 p.m. (10) - Sword Of The Conqueror (No Class.)
7 p.m. (7) - So This Is Paris (No Class.)
11:25 p.m. (11) - Shark River (Family)
11:30 p.m. (4) - Boy On A Dolphin (Morally Unobjectionable In Part For All) REASON - Suggestive costuming.
11:30 p.m. (12) - Tennessee Johnson (Family)
1 a.m. (5) - Story Of Will Rogers (Family)
1 a.m. (10) - Same as 12:30 p.m.
1:20 a.m. (12) - Same as 8:15 a.m. Friday
3:10 a.m. (12) - Same as 9:45 a.m. Friday

TV CATHOLIC PROGRAMS IN DIOCESE

Radio TELEVISION (Friday, March 26)

6:30 A.M. - GIVE US THIS DAY - WLEW-TV, Ch. 10 - Father Charles Malley, C.S.S.R., will speak on vocations for teaching nuns
(Sunday)
9 A.M. - TELAMIGO - Ch. 7, WCKT - Spanish - language inspiration discourse.
9:15 A.M. - THE SACRED HEART PROGRAM - WPTV, Ch. 5, West Palm Beach - Father Edward J. O'Donnell of the Archdiocese of St. Louis, gives the first talk in a new series about the mercy of God.
9:30 A.M. - THE CHRISTOPHERS - Ch. 5, WPTV West Palm Beach
11 A.M. - THE CHURCH AND THE WORLD TODAY - Ch. 7, WCKT - Discourse by Father David J. Heffernan, on "Pre-Marital Instruction."
11:30 A.M. - MASS FOR SHUT-INS - Ch. 10 WLEW-TV.
12 P.M. - THE CHRISTOPHERS - Ch. 2, WESH-TV (Daytona-Orlando)
(Tuesday)
10 P.M. - MAN-TO-MAN - WTBS, Ch. 2 - Inter-faith panel discussion with a priest, a minister and a rabbi. Moderator: Luther C. Pierce, member of Ch. 2 program committee.

RADIO (Saturday)

12:15 P.M. - CATHOLIC NEWS AND VIEWS - WHEW, 1600 Kc. Riviera Beach - Local news of churches in the area of the Palm Beaches, Diocesan news, general Church news and editorial comment by Father Cyril Schweinberg, C. P., retreat director, Our Lady of Florida Passionist Retreat House, North Palm Beach.
4 P.M. - MEN AND GOD - WMIE, 1140 Kc. - Spanish religious program presented by Corpus Christi Church.
(Sunday)
4 A.M. - THE CHRISTOPHERS - WGMA 1320 Kc. (Hollywood)
6 A.M. - THE SACRED HEART PROGRAM - WGBS, 710 Kc. 96.3 FM
6:05 A.M. - THE SACRED HEART PROGRAM - WFPG 1300 Kc. (Marathon)
6:30 A.M. - THAT I MAY SEE (REPEAT) - WGBS, 710 Kc.; 96.3 FM - Re-broadcast of TV instruction discourse.
6:30 A.M. - THE SACRED HEART PROGRAM - WHEW 1600 Kc. (Riviera Beach)
7 A.M. - THE HOUR OF THE CRUCIFIED - WIRK, 1290 Kc. (West Palm Beach).
WJNO, 1230 Kc. (West Palm Beach).
WHEW, 1600 Kc. (Riviera Beach).
7:15 A.M. - THE SACRED HEART PROGRAM - WIRK, 1290 Kc. (West Palm Beach).
7:30 A.M. - THE SACRED HEART PROGRAM - WFLM-FM, 105.9 Mc. (Fort Lauderdale).
8:30 A.M. - THE HOUR OF ST. FRANCIS - WCCF (Fort Charlotte)
8:35 A.M. - NBC-RADIO CATHOLIC HOUR - WIOD, 610 K.C. 97.3 FM

WESH 2 (Daytona-Orlando)
WTVJ 4 (West Palm Beach)
WPTV 5 (West Palm Beach)
WCKT 7 (Fort Myers)
WLBW 10 (West Palm Beach)
WINK 11 (Fort Myers)
WEAT 12 (West Palm Beach)

6:30 p.m. (10) - From Here To Eternity (Morally Unobjectionable In Part For All) REASON - Reflects the acceptability of divorce; tends to condone immoral actions; suggestive situations.
9 p.m. (7 and 2) - Trial (No Class.)
10:30 p.m. (10) - Rancho Notorious (Morally Unobjectionable In Part For All) REASON - Tends to condone the taking of the law into one's own hands.
11:05 p.m. (11) - Thunder Pass (No Class.)
11:15 p.m. (4) - Soldier Of Fortune (No Class.)
11:40 p.m. (5) - Passion (Adults, Adol.)
11:40 p.m. (12) - He Ran All The Way (Morally Unobjectionable In Part For All) REASON - Tends to condone immoral actions.
12:30 p.m. (10) - House of Dracula (Morally Unobjectionable In Part For All) REASON - Excessive Gruesomeness.

1:15 a.m. (12) - Stars Over Broadway (No Class.)
2:30 a.m. (12) - Same as 8:15 a.m. Saturday
4:30 a.m. (12) - Same as 11:40 p.m. Saturday

SUNDAY, MARCH 28

7 a.m. (12) - It's A Great Feeling (Adults, Adol.)
12:15 p.m. (12) - Broadway Melody of 1940 (Adults, Adol.)
1 p.m. (4) - Rebecca Of Sunnybrook Farm (Family)
1 p.m. (7) - The Eternal Sea (Family)
5 p.m. (4) - The Plainsman (Family)
5 p.m. (10) - The Letter (Morally Unobjectionable In Part For All) REASON - Disrespect for law; no retribution for wrong-doing; suicidal intention in finale.
9 p.m. (10) - Paris Blues (Morally Unobjectionable In Part For All) REASON - The casual presentation of moral degeneracy on the part of the principal white characters in this film is compounded by social overtones which are prejudicial to harmonious race relations.
11 p.m. (11) - Tonight's The Night (Adults, Adol.)
11:15 p.m. (4) - Payment On Demand (Morally Unobjectionable In Part For All) REASON - Reflects the acceptability of divorce; suggestive situations and dialogue.
11:20 p.m. (7) - Mr. Deeds Goes To Town (Adults, Adol.)
11:40 p.m. (12) - The Roaring Twenties (Adults, Adol.)
1:15 a.m. (12) - Same as 12:15 p.m. Sunday
3:05 a.m. (12) - Same as 7 a.m. Sunday
4:30 a.m. (12) - Same as 11:40 p.m. Sunday

MONDAY, MARCH 29

8:15 a.m. (12) - Larceny Inc. (Adults, Adol.)
9 a.m. (4) - Disputed Passage (Family)
9:30 a.m. (10) - Hand Of Fate (No Class.)
9:45 a.m. (12) - Fast And Loose (Adults, Adol.)
12:30 p.m. (10) - My Reputation (Adults, Adol.)
4:30 p.m. (4) - A Yank In The R.A.F. (Family)
4:30 p.m. (7) - Hercules Unchained (No Class.)
6 p.m. (10) - They Came To Cordura (Morally Unobjectionable For Adults.)
7 p.m. (7) - Magnificent Obsession (Adults, Adol.)
11:20 p.m. (11) - Strange Intruder (Adults, Adol.)
11:30 p.m. (4) - Easy Living (Adults, Adol.)
11:30 p.m. (12) - Wife Versus Secretary
1 a.m. (5) - The Forbidden Street (Morally Unobjectionable In Part For All) REASON - Reflects the acceptability of divorce.
1 a.m. (10) - Same as 12:30 p.m. Monday
1:20 a.m. (12) - Same as 8:15 a.m. Monday
3:10 a.m. (12) - Same as 9:45 a.m. Monday

TUESDAY, MARCH 30

8:15 a.m. (12) - Little Mr. Jim (Adults, Adol.)
9 a.m. (4) - Strangers When We Meet (Morally Unobjectionable In Part For All) REASON - Through-out the length of this film, despite some superficially moral resolutions, marital infidelity is glamorized; suggestive situations and costuming.
9:30 a.m. (10) - In Times Like These (No Class.)
9:45 a.m. (12) - Crime By Night (Family)
12:30 p.m. (10) - On Dangerous Ground (Adults, Adol.)
4:30 p.m. (4) - Montana (Family)
4:30 p.m. (7) - Mr. Smith Goes To Washington (Part I) (Adults, Adol.)
6 p.m. (10) - They Came To Cordura (Part II) (Morally Unobjectionable For Adults.)
8 p.m. (4) - The Young Philadelphians (Morally Unobjectionable For Adults.)
11:20 p.m. (11) - Shotgun (Morally Unobjectionable In Part For All) REASON - Suggestive sequence; excessive brutality.
11:30 p.m. (4) - Cripple Creek (Family)
11:30 p.m. (12) - They Made Me A Criminal (Adults, Adol.)
1 a.m. (5) - Four Faces West (Family)
1 a.m. (10) - Same as 12:30 p.m. Tuesday
1:20 a.m. (12) - Same as 8:15 a.m. Tuesday
3:10 a.m. (12) - Same as 9:45 a.m. Tuesday

4:30 a.m. (12) - Same as 11:30 p.m. Tuesday

WEDNESDAY, MARCH 31

8:15 a.m. (12) - Marked Woman (Adults, Adol.)
9 a.m. (4) - Dear Ruth (Adults, Adol.)
9:30 a.m. (10) - Safety In Numbers (Family)
9:45 a.m. (12) - Eyes In The Night (Family)
12:30 p.m. (10) - In Name Only (Morally Unobjectionable In Part For All) REASON - Not Given
4:30 p.m. (4) - White Witch Doctor (Family)
4:30 p.m. (7) - Mr. Smith Goes To Washington (Part II) (Adults, Adol.)
6 p.m. (10) - Flying Leathernecks (Family)
9 p.m. (7) - Fear Strikes Out (Family)
11:20 p.m. (11) - This Is My Love (Morally Unobjectionable In Part For All) REASON - moral tone; light treatment marriage.
11:30 p.m. (4) - The Rise and Fall of Legs Diamond (Morally Unobjectionable In Part For All) REASON - This fictional account of the life of a well-known enemy of society is presented in such a way as to glamorize his criminal activities, low moral tone.
11:30 p.m. (12) - The Prizefighter And The Lady (No Class.)
1 a.m. (5) - House of Strangers (Adults, Adol.)
1 a.m. (10) - Same as 6 p.m. Wednesday
1:20 a.m. (12) - Same as 8:15 a.m. Wednesday
3:10 a.m. (12) - Same as 9:45 a.m. Wednesday
4:30 a.m. (12) - Same as 11:30 p.m. Wednesday

THURSDAY, APRIL 1

8:15 a.m. (12) - Big City (Adults, Adol.)
9 a.m. (4) - Champagne Waltz (Family)
9:30 a.m. (10) - Anything For Money (No Class.)
9:45 a.m. (12) - Alibi Ike (No Class.)
12:30 p.m. (10) - Earthworm Tractors (Family)
4:30 p.m. (4) - Back From Eternity (Adults, Adol.)
4:30 p.m. (7) - California Passage (Family)
6 p.m. (10) - Buck Privates Come Home (Family)
7 p.m. (7) - Rogue Cop (Morally Unobjectionable In Part For All) REASON - Excessive brutality; suggestive brutality.
11:20 p.m. (11) - Three Outlaws (No Class.)
11:30 p.m. (4) - The Affairs of Susan (Morally Unobjectionable In Part For All) REASON - Reflects acceptability of divorce; light treatment of marriage.
11:30 p.m. (12) - Battling Belphog (No Class.)
1 a.m. (5) - I Met A Murderer (Morally Unobjectionable In Part For All) REASON - Not Given.
1 a.m. (10) - Same as 6 p.m. Thursday
1:20 a.m. (12) - Same as 8:15 a.m. Thursday
3:10 a.m. (12) - Same as 9:45 a.m. Thursday
4:30 a.m. (12) - Same as 11:30 p.m. Thursday

FRIDAY, APRIL 2

8:15 a.m. (12) - Footsteps In The Dark (Adults, Adol.)
9 a.m. (4) - Green Fire (Adults, Adol.)
9:30 a.m. (10) - Apache Uprising (No Class.)
9:45 a.m. (12) - My Dear Miss Aldrich (Family)
12:30 p.m. (10) - Night Unto Night (Adults, Adol.)
4:30 p.m. (4) - The Biscuit Eater (Family)
4:30 p.m. (7) - Bimbo The Great (No Class.)
6 p.m. (10) - The Iroquois Trail (Family)
7 p.m. (7) - Francis (Family)
11:25 p.m. (11) - Tomorrow The World (Adults, Adol.)
11:30 p.m. (4) - Phantom of The Rue Morgue (Adults, Adol.)
11:30 p.m. (12) - They Learned About Women (No Class.)
1 a.m. (5) - Cafe Metropole (Family)
1 a.m. (10) - Same as 6 p.m. Friday
1:20 a.m. (12) - Same as 8:15 a.m. Friday
3:10 a.m. (12) - Same as 9:45 a.m. Friday
4:30 a.m. (12) - Same as 11:30 p.m. Friday

Over 200 COLOR TV Sets

FACTORY OUTLET

\$589.00 VALUE

Manufacturers will not permit us to mention make at this GIVE-AWAY Price.

- No Dealers
- No Phone Orders
- No Phone Information

FAMOUS MAKE Beautifully Styled Wood Cabinet

Instant Credit TERMS

\$299.95

Over 300 RCA-GE and Curtis-Mathes TV's, Combinations Stereos - All sizes - at drastic discounts.

TREASURE ISLAND TV

1714 N.E. 79th St. Causeway OPEN 9 TO 6
NEXT TO BONFIRE RESTAURANT

JFK Film Approved For USA Release

By WILLIAM H. MOORING

HOLLYWOOD, Calif. — Whether or not "John F. Kennedy — Years of Lightning, Days of Drums," on April 5 becomes the year's Oscar-winning documentary, this USIA film is certain to stir up wide public interest if not debate.

A House Committee, by 18 to 8, has voted to lift the embargo which prevents the public release in the USA of government information films for which we, the American people, put up the money.

Having already viewed the picture I warn you that it shes across the screen like a sharp, searing blade. It tears open all the agonizing wounds and smarting sores we all endured late in November 1963.

Now, not even the merciful numbness induced by traumatic violence comes to one's aid. Many who, at the time of the assassination, could find no tears, will find them when they see this film. One may not share some Hollywood opinion that political party objections may even yet slow down the release of this tremendous picture.

No lines were drawn between Democrats and Republicans when JFK was so viciously struck down. None are likely, now, to be drawn around his memory.

It does, however, become a

HOLLYWOOD IN FOCUS

mute question whether by going, vicariously, once again through the valley of the shadow, we slacken or quicken our pace in the nation's needful march ahead.

It is impossible to sit through this film without asking oneself again and again . . . "Why"?, "Why"?, "Why"?

And leaving, I felt once again, the agony of doubt and frustration, that every time comes with the realization that somehow, for some reason, we, here, may never know "the truth, the whole truth and nothing but the truth."

RIFLES

The wagon rattled down the canyon, a seedy bunch of renegade "Rebs" closing in. As rif-

'The Catholic Hour' Notes Anniversary

NEW YORK (NC) — The Catholic Hour will celebrate its 35th anniversary on the NBC radio network March 28 with a discussion of the major trends, attitudes and developments in American Catholicism during the past three decades.

Topics to be discussed include church-state relations, the role of the laity and the ecumenical dialogue.

Participants in the discussion will be Msgr. John Tracy Ellis, professor of church history at the University of San Francisco, and John Cogley, former associate editor of Commonweal who is now a staff member of the Center for the Study of Democratic Institutions.

The Catholic Hour, produced by the National Council of Catholic Men, began on NBC, on March 2, 1930, with the then Father — now Bishop — Fulton J. Sheen speaking on "The Divine Romance."

les crackled, the driver, a Union soldier, spun his team too sharply through the Joshuas.

The wheels hit a clump of mesquite and the soldier literally took flight as the wagon over-turned, horses scrambling and gold lockers tumbling into the desert sand.

Out in the Mojave Desert I was watching (from a safe perch) a staged accident for Universal's "The Faceless Men"; men who lost their bearings after the Civil War. This was an everyday, Hollywood set-up. Movies are made this way. Men often are hurt or killed this way, too.

As director Earl Bellamy told me: "There are enough normal, necessary risks without risking the respect and support of the family audience as well!"

He is a Minneapolis-born, family man with sons 20 and 23 and a little girl of 2 (his first wife died). Earl Bellamy's last film, "Fluffy" costars Tony Randall with a lion. Shortly Bellamy and his elder son James, who have formed their own production company, are going to make other pictures "for all age groups". They are convinced the public demand is there.

If this sounds on the naive side, let us remember that Earl

Bellamy has been in movies and TV for 30 years, from messenger service to megaphone.

WESTERNS

His working experience has included sophisticated supers such as "From Here to Eternity" and "Born Yesterday"; first-line Westerns like "Arizona" and "Texas", as well as TV series varying from "Bachelor Father" to "Perry Mason" and "Rin Tin Tin" to "Arrest and Trial".

He has made both movies and TV series in Europe as well as Hollywood so is not unaware of a genuine demand for a certain amount of realism. Nor does he sniff when anyone speaks of "Art films."

He insists, however, that "much of today's so-called 'mature, adult, movie art' is not art at all, but 'sensationalism' through which unimaginative picture-makers hope to impress others with their 'creativity'."

The genuinely intelligent, adult film has its place, Bellamy thinks. "Classification should exclude youngsters", but "the majority of movies can and should be made to appeal to patrons of all ages."

"After all", he says, "hardly anyone finds it necessary to leave their youngsters behind when they visit a legitimate art gallery. It is not truth and beauty that mar art, but sly and slimey trash that is fit for nobody".

TODAY'S GREATEST TIRE ECONOMY

DUAL RADIUS FULL CAPS

6⁸⁸

520x13
560x13
590x13
600x13
620x12

7⁸⁸

750x14 • 650x14
560x15
560x14 • 500x14
650x13
640x15
670x15
700x13
700x14

8⁸⁸

710x15
800x14
600x16
850x14
135x380
145x380

9⁸⁸

760x15
900x14
950x14
800x15
820x15

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

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

GUARANTEED IN WRITING 15 MONTHS — 15,000 MILES

Against tread wear, all road hazards (commercial use, station wagons and misalignment excepted). 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.

Legion Condemns 'Love Goddesses'

NEW YORK (NC) — The National Legion of Decency placed the movie, "The Love Goddesses," distributed by Walter Reade-Sterlig, in its Class C (condemned) category because of "nudity and various forms of erotic suggestiveness."

"Although presented as an historical survey of the exploitation of sex in the movies," the legion stated, "this film is unacceptable for mass entertainment because of its concentration upon nudity and various forms of erotic suggestiveness."

ROOF COATING

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

TOPS IN LASTING QUALITY and SERVICE...

Thermoglaze
ACRYLIC RESIN ROOF COATING

- WATER-PROOF, HEAT-REFLECTING
- SEALS, PROTECTS TILE, GRAVEL, ASBESTOS SHINGLES
- EXCLUSIVE OBENOUR FORMULA, FINEST MATERIAL
- BEAUTIFUL, LIGHT-FAST, NEVER FLAKES OR CHALKS
- GUARANTEED FOR 2 YEARS WITH 5 YEAR WARRANTY

FREE ESTIMATES • TERMS

GEO. OBENOUR JR. & SONS, Inc.

(ESTABLISHED 1926) Quality Service For 39 Years

7352 N. Miami Avenue
PL 7-2612 and PL 7-7861

RODGERS and HAMMERSTEIN'S

ROBERT WISE PRODUCTION

THE SOUND OF MUSIC

Produced in TODD-AO® COLOR BY DE LUXE

Starring **JULIE ANDREWS** and **CHRISTOPHER PLUMMER**

Co-starring **RICHARD HAYDN** and **ELEANOR PARKER**

Music by **RICHARD RODGERS** Lyrics by **OSCAR HAMMERSTEIN II**

Additional Words and Music by Richard Rodgers - Production Designed by BORIS LEVIN - Produced by Argyle Enterprises, Inc.

Florida State Theatres' **COLONY** Theatre

Lincoln Rd. at Lenox Miami Beach

EVENINGS 8:30 P.M., MATINEES 2:00 P.M. SCHEDULE OF PRICES/RESERVED SEATS ONLY

	ORCHESTRA	LOGE	BALC.
EVENINGS (Mon. thru Thurs.)	\$3.00	\$3.00	\$2.25
EVENINGS (Fri., Sat., Sun. & Hols.)	3.50	3.50	2.50
MATINEES (Mon. thru Fri.)	2.25	2.25	2.00
MATINEES (Sat., Sun. & Hols.)	2.50	2.50	2.00

All prices tax included FOR THEATRE PARTY AND GROUP SALES INFORMATION CALL 531-3303

FRANK J. ROONEY, INC.

GENERAL CONTRACTORS

For the past NINE 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

VOICE CLASSIFIED

ANNOUNCEMENTS

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

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

PERSONALIZED TYPING

(IBM — Exec. — Electric — Pica — Script) Reports — Proposals — Agreements Contracts — Manuscripts — Resumes Leases — Stencils — Mimeo — Specs. HI 3-5585 CA 6-3374

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

ANNOUNCEMENTS

HAIRDRESSING SHUT INS

CALL 448-8932 FOR APPOINTMENT

Room, kitchen privileges to mature woman in exchange for babysitting, evenings. 621-5887.

FOR THE FINEST WEDDING INVITATIONS OR ANNOUNCEMENTS AT LOW COST. CALL M. & M. ADVERTISING 681-0361 or NA 1-2429 Also Business Stationery, Cards & Brochures

EXPERT DRESS ALTERATIONS MEMBER CATHEDRAL PARISH. 751-3570.

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

ANNOUNCEMENTS

Mature lady, share nice Spring home with same. Low rental, own cooking. Need night companionship, work daily. References. Phone 888-1120 or 887-7879.

MISSIONARY BISHOP APPEALS TO THE READERS OF THE VOICE

For old copies of this Publication for his young and good-literate-hungry flock. Please send all your back numbers to: MOST REV. HUBERT D'ROSARIO, D.D. BISHOP'S HOUSE DIBRUGARH (ASSAM) INDIA

VACATION

NORTH CAROLINA — Mountain Cottages for Rent. Boone - Blowing Rock area. For information call or write W. J. McMahon, 6027 S.W. 30 St., Miami. 665-5990.

CHILD CARE

CHILD CARE for working mother in my home. St. Michael Parish. HI 3-2965.

Will take very good care of working mother's children at my home. WI 7-8572.

PERSONAL care for your child in my large home. On acre. Reasonable. 665-3366.

MUSIC INSTRUCTION

MODERN WAY TO PLAY PIANO — WITHOUT NOTES

Now, POPULAR PIANO'S modern new, college-tested, LP record course lets you set the pace right in your home. No more note reading. Many have a natural ability. Within a short time, you too, can be playing piano. Get started today. Only \$5.98

Check or Money Order POPULAR PIANO Briarcliff, N.Y. Box 233

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

COMPANION for elderly lady. Hollywood area. Room and board plus salary. Call 983-5305 after 8 p.m. or weekends.

Middle aged woman, live in, must drive, some housework. Private room and bath. State abilities and references. Write Box 60, The Voice, 6180 N.E. 4 Court.

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

WANTED as companion for semi-invalid; light housework. Call NA 1-3906.

Stenos, typists, key punch. Temporary work, to fit your schedule, day, week, month, more. Kelly Girls, 306 Roper Bldg., FR 3-5412.

WHITE CLEANING WOMAN APPLY, 140 N.E. 128 ST.

MOTHER'S HELPER, WHITE, 5 DAYS A WEEK. NA 4-3127.

HELP WANTED MALE

SPANISH Man with car, over sixty, one hour very light work. Room & board. Come Sun. all day, 3701 Parkland Ave., West Palm Beach, Fla.

POSITIONS WANTED — FEMALE

HOUSEKEEPER, experienced, desires position in Rectory. References. Write, Box 59, The Voice, 6180 N.E. 4 Ct., Miami, Fla.

POSITIONS WANTED MALE

EXPERIENCED WINDOW WASHER. COMMERCIAL & RESIDENTIAL. MR. FRANKLIN,

BUSINESS SERVICES

AIR CONDITIONING

TRY OUR CHARGE PLAN We Repair all makes Airconditioners Heaters 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.

AUTO RADIATORS

RADIATOR TROUBLES!! COMPLETE RADIATOR SERVICE FINANCING AVAILABLE ACME RADIATOR SERVICE

2144 N.W. 27 AVE. NE 4-8695

ELECTRICIANS

MINNET ELECTRIC SERVICES Specializing in Repair, Remodeling LO 6-7521 OR LU 3-2198 Ft. Laud.

EYE GLASSES

FAMILY OPTICAL SERVICE A Complete Optical Service. 3 Locations, MIAMI-HIALEAH: N.W. 62 St. at LeJeune Rd., (840 E. 9 St. - Hialeah), 885-2724. SO. DADE-CORAL GABLES: 8740 Coral Way, 226-9811. HOLLYWOOD-NORTH DADE, 4415 Hollywood Blvd. (Hollywood) 987-2100.

INCOME TAX SERVICE

Joseph E. Ferraro. 1735 N.W. 185th Terrace. 635-0845 or after 6 NA 1-9940. Member of St. Monica Parish.

Charles J. O'Brien's Personal Home Service. Short or Long forms prepared in your home, or mine. Private. Reasonable. PL 4-8744 evenings. St. Rose of Lima Parish.

MOVING & STORAGE

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

JOE WELSH MOVING and STORAGE Local moving, modern Vans. Local, long distance moving. In Fla., Ft. Lauderdale, Palm Beach, Orlando, Tampa. Key West. NE 5-2461 days. Eves. MU 1-1102. Hlwd. 987-7361.

\$8 per hour or flat price. Van and 2 men. Anytime. Also packing. Call Hal, 821-7845.

REFRIGERATOR REPAIRS

Refrigerators & Washers. Flagler to Perine. \$3.50 service charge. 271-1658.

SEWING MACHINE REPAIRS

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

LIGHT YOUR WAY to better business. ELECTRO NEON SIGN CO., Inc. Larry Monahan, OX 1-0805 2955 N.W. 75th St. Miami, Fla.

EDVITO SIGNS

TRUCKS WALLS GOLD LEAF 90 N.W. 54th St. *PL 8-7025

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. 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 _____

For a new peace of mind now and when the need arises later . . .

Arrange Today for your Family Burial Lot in your Catholic Cemetery

Seven Advantages of Early Selection:

- 1) Family decides together and saves remaining members of family from this decision on the most helpless day of their lives. A family decision calmly made together is prudent and assures lasting satisfaction and comfort.
- 2) Wide choice of locations at price ranges that may not be available later.
- 3) Family-purchasing of lots when complete selection is available permits family members, relatives, and friends to secure adjoining lots. Delayed decisions may result in specific locations being sold.
- 4) Peace of mind is achieved from discharging the one inevitable responsibility.
- 5) Interest-Free Budget Plan allows convenient monthly payments out of current income. Terms as low as 10% down on pre-need purchase, with up to 36 months to pay the balance on monthly installments.
- 6) Savings and insurance do what they are intended to do — help the surviving spouse meet his or her family obligations.
- 7) Selection now is most important because the choice —
 - * Will be the family's final earthly resting place,
 - * Will bring consolation,
 - * Is the most lasting family purchase.

Easy Payment Plan:

As low as \$25 down payment, \$6.30 a month for 36 months allows you to select two-grave Shrine lot.

We suggest you phone, write, or visit the Catholic Cemetery of your choice for complete information without obligation. Friendly, experienced Catholic counselors are available to assist you in your selection.

OFFICE HOURS:

8:30 a.m. to 4:30 p.m. Monday through Friday. 8:30 a.m. to 12:00 noon Saturdays. Closed Sundays, holidays and Holy Days.

For additional information send coupon or call the Central Office, 887-7521

The Catholic Cemeteries OUR LADY OF MERCY

Serving the Parishes of all Dade County, Florida. Our Lady of Mercy Cemetery is 4½ miles west of Miami International Airport at 11411 Northwest 25th Street, 887-7521. P.O. Box 127. Miami Springs 66, Florida.

QUEEN OF HEAVEN

Serving the Parishes of Broward County, Florida. Queen of Heaven Cemetery is 4½ miles north of Sunrise Blvd. at 1500 South State Road #7. Pompano Beach, Florida. 972-1234, Ft. Lauderdale, Florida.

CATHOLIC CEMETERIES OF THE DIOCESE OF MIAMI, INC. P.O. BOX 127 MIAMI SPRINGS, FLORIDA 33166 887-7521

I am interested in more information on a pre-need lot.

Name _____

Address _____

City, Zone, State _____

Remarks: _____

FUNERAL DIRECTORS

FUNERAL DIRECTORS

VIII reasons why Van Orsdel's is Miami's most recommended funeral service

I Convenient Locations — five 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 25 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. Standard Concrete Burial Vaults from \$115 — Standard Concrete Burial Boxes \$55.

Van Orsdel MORTUARIES

LARGE CATHOLIC STAFF

C. D. Van Orsdel, Licensee

HOME IMPROVEMENT

BUILDERS

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

BUILDING REPAIRS

TONY THE HANDYMAN
Electrical, Plumbing, Carpentry, Install Air
Conditioners. Repairs. WI 7-4256.

AL - THE HANDY MAN

Painting, Jalousies, Carpentry,
Light Plumbing and Household Repairs.
No Job Too Small
WI 7-6423

CARPENTERS

CARPENTRY - PAINTING, ETC.
GENERAL HOUSEHOLD REPAIRS
Fred, NE 5-3463 - Member Corpus Christi

Carpentry, Formica Specialty, Cabinet Doors,
Paneling, Alterations. Claude HI 8-7252.

FLOORING

VINYL ASBESTOS TILE FROM 8c -
nce, 13900 N.W. 7th Ave. 681-4923.

HOME REPAIRS

LAVAL VILLENEUVE

ALL KINDS OF HOME REPAIRS
PHONE 751-4262 WEEKDAYS AFTER 6 P.M.

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

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

FUNERAL DIRECTORS

HOME REPAIRS

ABCO LOCKSMITHS

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

LAWN MAINTENANCE

LAWN DRESSING, CLEAN FILL
PROMPT DELIVERY, MU 1-2232. MU 1-2612

RELIABLE LAWN MAINTENANCE. S.W. SEC-
TION. 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

MOVING AND STORAGE

LOWEST PRICES. RELIABLE MOVERS. PADDED
VAN LIFT-GATE. INSURED. NA 4-3406.

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.

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

FUNERAL DIRECTORS

PAINTING

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

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

PAINTING SPECIAL EXTERIOR WALLS \$60
BEST VINYL NEAT-CLEAN. LICENSED,
INSURED. GUARANTEED BY (M. J. SPELLMAN,
ALL AMERICAN HOME IMPROVEMENT CO.
MEMBER LITTLE FLOWER 444-5123

EXPERIENCED PAINTER
INTERIOR & EXTERIOR. 621-3598.

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

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

FUNERAL DIRECTORS

PAINTING

CUBAN. PAINTING 20 YEARS EXPERIENCE.
CALL GUZMAN, 633-2463.

PAVING

DRIVEWAYS, Parking lots, Streets. All types
sealing. All work fully guaranteed. No job
too small. Call Ft. Lauderdale Paving, 565-6206

PLUMBING

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

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

FUNERAL DIRECTORS

JENNINGS
FUNERAL HOME
2211 S.W. 12th St. (Davie Blvd.) Ft. Lauderdale
Phone, Write or Visit for Free Literature
Mailed To You with No Obligation
DAY OR NIGHT PHONE LU 1-7511
DOUG. JENNINGS, Funeral Director

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

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

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

"The Cost is a matter of Your Own Desire"
all (4) Locations
\$120 \$205 \$275 \$305 \$345 \$390 \$425 \$445
UP
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.

A Preferred Service That Costs No More

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

R. E. Wixsom, F.D.
Homelike Surroundings
Dignified Friendly Service
Prices To Meet Any Family Budget
KING
Funeral Home
Serving faithfully for over 60 years
206 S.W. 8th Street FR 3-2111

PLUMBING

MCCORMICK - BOYETT
Plumbing Co. 24 HR. SERVICE
We specialize in plumbing repairs
7424 N.E. 2nd Ave., Miami, Fla.
Day PL 7-0606
Night PL 9-0355 - PL 8-9622

ROOFING

WE COVER THE STATE
ALL METROPOLITAN ROOFING CO. INC.
LICENSED, INSURED, BONDED, GUARANTEED.
FREE ESTIMATES - NEW ROOFS OR REPAIRS.
DADE: CA 1-6671 BROWARD: 987-7542
MEMBER ST. BRENDAN PARISH

ROOFING

PATTERSON BROS. ROOFING
TILE & BUILT-UP ROOFS
Patching & Reroofing our Specialty
Also cleaning & painting roofs. 681-4092

WHY PAY FOR A NEW ROOF?
We repair your roof. 30 Years of guarantee
work. Also new roofs. HI 3-1922, MO 7-960
or MU 5-1097.

Roof repairing, Lic. & Ins. All work guar-
anteed. Peninsula Roofing Co. Home - OX 1-7574
John's Roofing. We cover Dade. Leaks and
reroofing. Free est. CA 6-2790.

FUNERAL DIRECTORS

FUNERAL DIRECTORS

NORTH DADE'S NEWEST!

BENNETT · McBRIDE · ULM
Funeral Home

CHARLES H. ULM
St. Lawrence Parish

BARTON H. BENNETT
St. Lawrence Parish

EDWARD C. McBRIDE
St. Rose of Lima
Telephone 681-3531
15201 N.W. Seventh Avenue, North Miami

Prices to satisfy
every family in the
great American tradition.
McHALE
Funeral Homes
7200 N.W. 2nd Ave.
751-7523
Henry R. Ware, L.F.D.
6001 Bird Road
667-8801
James E. Matthews, L.F.D.

MANORS FUNERAL HOME inc.
2301 Wilton Dr. LO 6-1321 Ft. Lauderdale
St. Clements Parish... Knights of Columbus
24 Hour Oxygen Equipped Ambulance Service

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

ROOF CLEANING & COATING

Roofs pressure cleaned \$12. Spray painted \$47. Snowbright Co. WI 7-6465. FR 3-8125.

RUG CLEANING

Give Your Carpets & Rugs That NEW LOOK Don't Crank — CALL HANK, 759-8984

SCREENS

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

UPHOLSTERY

AKRON DECORATORS
Rattan and Danish cushions recovered, \$4.35 each, includes fabric. Kitchen chairs (seats and backs) \$3.87 per chair, includes colorful vinyls. Sofas and Chairs Reupholstered or Slipcovered reasonably. Draperies custom made. Fabrics sold by the yard. Huge savings. Free estimates — Your home. CALL 949-0721

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 STEADCRIFT PL 9-6844 9510 N.W. 7th AVE. (MEMBER OF ST. JAMES PARISH)
TAPES, CORDS BLINDS REFINISHED OR REPAIRED IN YOUR HOME CALL BILL FR 1-4436 OR 661-2992

PLUMBING

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.

SERVICE STATIONS

SERVICE STATIONS

PARISH SERVICE STATION GUIDE
Consult The Service Station Near You For All Your Auto Needs. You'll Be Glad You Did.

ST. ROSE OF LIMA	ST. AGNES
PORST SERVICE STATION Pick-up & Delivery Service SINCLAIR PRODUCTS N.E. 2nd Ave. at 99th St. Miami Shores PL 8-2998	LARRY'S TEXACO Proprietor—Larry Gaboury 1 CRANDON BLVD. KEY BISCAIYNE EM 1-5521
THE CATHEDRAL	CATHEDRAL
GENERAL TIRE TIRE BATTERY ROAD SERVICE EXPERT CAR TUNE-UP SERVICE	18 yrs. in same location BELLE MEADE SHELL Pick-up Delivery Shell Oil Change 7601 Biscayne Blvd. 754-8702
GULF SERVICE CENTER PL 1-8564 5600 BISCAIYNE BLVD.	ST. THOMAS THE APOSTLE
FRAZIER'S Tune Up AMERICAN Road Service SERVICE MU 1-0265 ATLAS TIRES ★ BATTERIES ★ ACCESSORIES 13705 N.W. 7th Avenue North Miami, Fla.	MO 7-3344 JOHNSON-EARLY MILLER ROAD CITIES SERVICE ROAD SERVICE WHEEL ALIGNING TUNE UPS BRAKE JOBS OPEN 6 A.M. — 11 P.M. 6700 MILLER ROAD
CORPUS CHRISTI	QUEEN OF MARTYRS
HUDSON'S SERVICE STANDARD OIL PRODUCTS Automotive Specialists Tune-Ups — General Repair Wheel Aligning — Brakes Phone 633-6988 Tommy Hudson — Owner 1185 N.W. 36th Street	RONKONKOMA SHELL SERVICE TIRES BATTERIES SHELL ENGINE STEAM CLEANING COMPLETE GARAGE REPAIRS 680 S.W. 27th AVE. FORT LAUDERDALE

WATER HEATERS

LOUIS E. MILLER PLUMBING CO.
Water Heater Repairs & Sales
4119 Ponce de Leon Blvd. Est. 1930 HI 8-9912

WINDOW REPAIRS

WINDOW REPAIRS; LUBRICATION, GLASS, SCREENS & OPERATORS; GLASS SLIDING DOORS REGLAZED & REPAIRED.
GENERAL WINDOW REPAIR SERVICE
3755 BIRD RD. 448-0890

WINDOW CAULKING, SCREEN REPAIRS, OPERATORS, GLASS AND SHOWER DOOR REPAIRS. CALL CA 1-3051.

FOR SALE

AUTOMOBILES FOR SALE

'57 Olds 2 dr.; '61 Dodge Lancer 4 dr. Both fully equipped. Best Offer. WI 5-5457.

'63 FALCON convertible, automatic, sprint, 8 cyl., radio, \$1,650. 661-9044, LEE BONDY.
'64 Falcon, 2 door, stick shift, 6 cylinder, \$1,430. NA 1-8272. 1110 N.W. 184 Dr.

'57 CADILLAC, ALL EQUIPPED
See all day Sun. or weekdays after 6 p.m.
4321 S.W. 109 CT.

'59 DODGE

CUSTOM ROYAL, 4 DOOR, FULL POWER, RADIO, HEATER. EXCELLENT CONDITION. \$700. CALL 691-3088

Use The Voice Classified Little Ads Big Results

RADIO AND TELEVISION

TV SERVICE REPAIRS
ANTENNAS REPAIRED
NO SERVICE CALL CHARGE IN HIALEAH, MIAMI SPRINGS
DON ROSMARIN
TV SERVICE 888-5379

AUTOMOBILES FOR SALE

'65 MUSTANG, NEW, ivy green, stick, 14 original miles. 661-9044, LEE BONDY.

TRUCKS FOR SALE

1950 Ford, 1-Ton, Clean \$295. Ph. 696-8908. 2882 N.W. 98th Street.

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.

HOUSEHOLD GOODS

UNIVERSAL SEWING MACHINE
Brand New, Sacrifice, \$13. Call 685-1564.

Sewing machines repaired in your home, \$1.50. No charge if not repaired. 685-1564.

SINGER, ZIG ZAG, SLANT NEEDLE, Makes Buttonholes and Designs Automatically. Sold \$250 new. Resume & payments of \$12.56. Will take trade. Call 685-1564.

HOUSEHOLD GOODS

DINETTE Set, Blond, 8 Piece; Couch & Chair. Lamps & Chest. HI 3-0489.

ROOFING

Re-Roofing & Repairs
All Types Roofs — Since 1920
PALMER Roofing Co.
FR 3-6244

FENCE FOR SALE

FENCE FOR SALE

Sixteen Years of Fencing in South Florida
FENCE MASTERS
★ ALUMINUM
★ CHAIN LINK
★ CYPRESS & REDWOOD
★ COLOR-BOND
7101 N.W. 69th AVENUE
Phone TU 5-1446

AUTOMOBILES FOR SALE

AUTOMOBILES FOR SALE

SEE **GEORGE KUIPERS**
(Member Little Flower Parish, Hollywood)
For The Best In Quality, Performance, Allowance For Your Car.
Continental - Mercury - Comet
And Used Cars
STEWART
LINCOLN - MERCURY
2100 N. Federal Hwy.
Hollywood — Ph. 922-1573

WHAT AMERICA WANTS IN A CAR...
'65 CHEVY
by **Don Allen**
World's Finest Chevrolet Dealer

The next time you buy a NEW or USED CAR... make sure one of these courteous **Don Allen** representatives is in on the scene to assure you complete satisfaction!
1965 CHEVROLET

New Car Showrooms:
N. MIAMI AVE. at 21st STREET • FR 7-2601
USED CARS: 3011 N.W. 36th St. • NE 5-2582

HOUSEHOLD GOODS

SINGER FOR \$20
Sewing Machine left in warehouse. Good condition. Guaranteed. Phone 759-4586 night or day. Will deliver, no obligation.

ENTIRE HOME FURNISHINGS ALL OR PART. 624-9041.

KNITTING YARNS

FOR ALL THE BEST IN KNITTING YARNS, THE WOOL SHOPS
1700 N. 23 Ave. at Taft, Hollywood, Florida

MARINE EQUIPMENT

BOATING GIFTS unlimited at Brownrigg Marine Supplies, Inc. 3041 Grand Ave., Coconut 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

SPECIAL DISCOUNT, TO ALL CHILDREN IN PAROCHIAL SCHOOLS, ON BAND INSTRUMENTS, GUITARS, ETC. ABC MUSIC
2110 Ponce de Leon 444-5123

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

NEW - USED

GRETSCH, FENDER, GIBSON GUITARS, BASSES, BANJOS, PEDAL STEEL GUITARS, AMPS, PERS, REVERBS, P.A. SYSTEM, ACCORDIONS, DRUMS, BAND INSTRUMENTS.
\$25 UP

SAM'S RADIO MUSIC
WEST HOLLYWOOD, 983-4370

PET SUPPLIES & HOBBIES

BURT'S TROPICAL FISH
AQUARIUMS, SUPPLIES
TROPICAL FISH, IMPORTS
AQUATIC PLANTS
10147 N.W. 22 AVE. 696-0961

REAL ESTATE

LOTS & ACREAGE FOR SALE
BAY POINT. Corner lot, by owner. Terms or cash. PL 9-0805 or PL 8-6271.

SACRIFICE. Beautiful corner lot, 70x107. 910 S.W. 71st Ct. CA 6-2778.

BUSINESS OPPORTUNITIES

GROCERY & MEAT Market, CBS building, 24x42, 3 bedroom frame house, furn.; 2-car carport, CBS wash house, 15 fruit trees. One acre, 152' frontage on 4 lane busy highway (Okeechobee Rd.) Ft. Pierce in City limits 3 minutes to St. Anastasia Catholic Church and school, 5 min. to Junior College. \$34,000 net, \$6000 cash plus inventory. Balance in 6 years at 6%. 2800 Okeechobee Rd., Ft. Pierce, Fla., Phone 461-7957.

HOMES FOR SALE—W. PALM BEACH

Cozy cottage 2 bedrooms, kitchen, living Rm. & bath. Large lot. \$5,400 Miami 621-6631

HOMES FOR SALE — POMPANO

MARGATE Estates. 3 bedroom, 2 bath, Fla. Rm., Corner lot. Central heat, sprinkler system. St. Vincent de Paul Parish. Call 972-3452.

AUTOMOBILES FOR SALE

VESPA JAWA - YAMAHA
WILL FINANCE
REBUILT
Guaranteed Scooters
... ALL MAKES REPAIRED
BISCAIYNE SCOOTERS
PH. 681-5823
14354 N.W. 7th AVE.

HOMES FOR SALE — POMPANO

\$1,000 DOWN
ST. COLEMAN'S PARISH (2 BLOCKS)
BUILDERS SACRIFICE — WATERFRONT HOME
3 Bedroom, 2 Bath, Double Closed Garage and Screened Patio. 39' Sliding Glass Doors in view Intercoastal. 1510 S.E. 11 St.

HOMES FOR SALE—POMPANO BCH

By owner, 2 bedroom, 2 bath home. Built-in kitchen. Wall to wall carpeting. Furn. in fine Drexel furniture, screened patio, awnings, sprinklers. Must go north. 356 S.W. 14 St.

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.

HOMES FOR SALE — HOLLYWOOD

3189 MCKINLEY ST.
CBS, 2 bedroom, bath, kitchen-dinette, living & Florida room, garage. 983-8058.

3 Bedroom 2 Bath, central heat, air conditioning, Florida room, well, sprinkler. Tem. 2 Blocks from Golf Course & Shopping Center. Nativity Parish. Owner, YU 3-3989.

2 BEDROOM, 1 Bath with Separate Duplex. \$15,000, \$7,000 Down. 989-2757.

3 BEDROOM, 2 BATH, FURNISHED HOME AND POOL... \$16,000
2 BEDROOM, FURNISHED... \$9,000
CBS BUILDING FOR WAREHOUSE... \$500 DOWN... \$5,500
CALL EVES. YU 3-4428

J. A. O'Brien Realty
6014 PEMBROKE ROAD
WEST HOLLYWOOD, FLORIDA

HOMES FOR SALE W. HOLLYWOOD

2 Bedroom, 1 bath, air conditioning and heating, patio, fenced yard. \$10,000. 7766 W. Meridian St., Miramar.

LOOKING FOR A GOOD BUY?
Owner sacrificing 3 Bedroom, 2 Bath, large Fla. Room. Many extras. Will consider trailer. Phone 989-7128.

\$12,900 Total. 3 Bedroom, 2 bath, carport, patio. Near schools, church & shopping centers. 3010 N.W. 72 Ave. 987-9741.

3 bedroom, 2 bath CS, partially furnished, sprinkler system, awnings, Florida room, carport. \$15,500. Phone 987-4157. 3609 S.W. 58 Terrace.

HOMES FOR SALE—N. MIAMI BCH.

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

HOME FOR SALE—NORTH MIAMI

770 N.W. 133 ST.
2 Bedroom, extra large Florida Room, carport, tile roof, gleaming hardwood floors, awning type windows oil heat, sprinkler system and awnings. 1/2 Block to bus, shopping and St. James Church. Price \$12,500.
DAVID J. BRADY, BROKER
PL 1-7301 1190 N.E. 125 St.

ST. JAMES PARISH
"CBS CREAM PUFF," \$15,000, \$1800 Cash, assume existing mortgage. No closing, No qualifying. 2 Bedroom, almost new appliances in large kitchen, carpeting, drapes, air cond. Extra CBS building for workshop, guest, etc. Fenced yard, sidewalks, schools, shopping. Located in North Miami east of Expressway.
CHILDRESS & CASE, REALTORS
12006 N. MIAMI AVE. 758-4661

POOL HOME BARGAIN

Cozy 3 bedroom. Large landscaped lot; 18x30 Pool, large screened patio; sprinkler system. Many extras. Good location, east of St. James. A real family home. Only \$14,500. Call 758-3776.

WILL BUILD DUPLEX
To your specifications. On lot, 2 blocks E. of Holy Family Church. Call 945-7255.

HOMES FOR SALE — M. SHORES

ALL IN ST. ROSE OF LIMA PARISH
3 bedroom 2 bath, unfurn. \$23,500
3 bedroom 2 bath, unfurn. \$17,500
2 bedroom, 1 bath & workshop, furn. \$15,000
2 bedroom, 1 bath, furn. \$11,500

J. S. PALMER, REALTOR PL 4-2266

I NEED GOOD SHORES LISTINGS.
FRANCES FRENCH, Realtor 696-2171

AUTOMOBILES FOR SALE

For The **BEST TRADES, PRICES and TERMS**

Daniel J. Horvath
General Manager
Little Flower Coral Gables

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

Packer Pontiac
AMERICA'S LARGEST PONTIAC DEALER
DETROIT • FLINT • MIAMI
FINE CARS — FINE SERVICE

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

HOMES FOR SALE — M. SHORES

ST. ROSE PARISH. Air Cond-Heated 3 bedroom 2 bath. Enclosed garage. \$17,500. Owner, After 5, PL 4-0874.

NEAR ST. ROSE OF LIMA
434 N.E. 102 ST.
1 YEAR New Colonial 3 Bedroom, 2 Bath, Extra large family kitchen, Central heat.
BETTY PHOENIX, Broker PL 8-3294

534 N.E. 102 STREET
Large Lot. VALUE \$10,000
3 BEDROOM 2 bath house,
VALUE, you tell me.
Location, VALUE, the greatest!
TERMS? Let's talk it over.
MARGARET THOMAS, Realtor PL 9-3543

**BEST BUY
ST. ROSE PARISH**

3 Bedroom 2 bath, 1 year new. Near Shores & Boulevard. Modern as tomorrow. New, air-cond. Many extras. No qualifying, no closing costs. Only \$14,500. \$75 month pays all. 758-3776.

ST. ROSE OF LIMA PARISH
3 bedrooms, 2 baths, den plus Florida room. Central heat, air. Spotlessly clean. Lovely lot, trees. Best buy available. Action sale price \$20,500. Exclusively with
PARKER REALTY
64 123 ST. PL 9-3931

SHORES Area. 4 Bedroom, 2 Bath. Near Barry College. Call for appointment after 6, PL 1-4318.

HOMES FOR SALE N.E.

3 Bedrooms, 2 baths, Florida room, 2 patios, garage, air cond. & heated. \$17,500. PL 8-8255

3 BEDROOM 2 Bath. Block to Holy Family Church & school. Complete oil heat system and complete sprinkler system; 3 room air-conditioners, enclosed garage. Price \$18,500. WI 7-8998.

301 N.E. 118 ST. OPEN DAILY
Exquisite landscaping and circular drive leads you to this like new custom created 2 LARGE bedroom, 2 BEAUTIFUL bath, Florida room, modern kitchen, air-cond.-heat, HUGE brick fireplace, extra long garage, fenced country garden. Bus at corner. One low tax. BARGAIN \$16,900 — \$85 MONTH
FRANCES DEAN, Broker, 759-4050

NEAR ST. ROSE OF LIMA
OWNER MOVING NORTH
WATERFRONT Home Has Everything.
11195 W. Biscayne Canal Rd. PL 1-8703

HOMES FOR SALE — N.W.

CBS 2 BEDROOM, 1 BATH.
ON 2 LOTS. WITH SEPARATE UTILITY ROOM IN REAR. FHA TERMS.
FRANK LEONARDI, Broker 696-0092

1600 N.W. 179 TERR. VISITATION PARISH
3 bedroom, 2 bath, central heat, fenced yard, enclosed garage, large screened terrace. Carpets, draperies, landscaping. June occupancy. Price under FHA appraisal. Owner, NA 4-2987 after 5.

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.

\$400 DOWN buys 3 bedroom 2 bath house, FHA. Selling price \$12,900. Rent \$74.31 mo. Visitation Parish. NA 1-2359.

REAL ESTATE

John H. McGeary
BUILDER • DEVELOPER
8340 NORTHEAST SECOND AVE.
MIAMI 38, FLORIDA
Phone PL 238-0327

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

HOLLYWOOD REAL ESTATE

BUY or SELL
Thru
BARNEY
CROWLEY
2130 HOLLYWOOD BLVD. 922-4691
REALTOR APPRAISER
FOR THE SHAMROCK SIGNS™

A SURE CURE FOR YOUR CONDOMINIUM CONFUSION

- IDEAL BEACH LOCATION • NEXT TO ASSUMPTION CATHOLIC CHURCH
- LARGE "HOMESIZE" APTS. • GARAGES FOR ALL OWNERS • BUS SERVICE
- 4 ACRES OF TROPICAL PARADISE • 2 SWIMMING POOLS • EXTRA LARGE WALK-IN CLOSETS • 2 STORAGE LOCKERS • CENTRAL A/C • G-E KITCHENS
- LOW MAINTENANCE • NO CITY TAXES • ON AIA JUST N. OF LAUD-BY-SEA.

JUST THINK — NO TRAFFIC WORRIES GETTING TO CHURCH!

ONE AND 2
BEDROOM
APARTMENTS

Rocaille
pronounced RŌ-KĪ
Condominium Apartments
1965 South Ocean Drive (A-1-A) - POMPANCO BEACH, FLORIDA Tel. 942-8429

HOMES FOR SALE N.W.

Only "Family Room" house in well kept area. 3 Bedroom, 2 bath, excellent condition. Many extras. \$16,500. 17711 N.W. 12 Ave. NA 1-1985.

NEAR PACE HIGH and BISCAYNE COLLEGE
3 Bedroom 2 bath with patio, carport, circular drive. Wood floors, built-in kitchen, wall oven, knotty pine Florida room. 77x114 Lot, on water. My Equity \$4500, total \$17,000. Call 681-9995.

2 Bedroom, 1 bath, garage, new kitchen, hardwood floors; 12x28 Covered patio, reverse air conditioner, well and pump, fenced rear yard. Custom drapes, rugs. Walk to Elementary and Jr. high school. \$14,900. By owner 780 N.W. 148 Terrace 688-3194

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.

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.

TWO DUPLEXES, 3 BEDROOMS EACH
JUST BUILT — BY OWNER
1135 NW 31 AVE. NE 5-2271

3 Bedroom, Hardwood Floors, enclosed garage; 15x30 filtered Pool, \$17,000. 8825 NW 12 Ave. 759-3539.

2 bedroom, 1 bath, garage, Fla. Rm., awnings, sprinklers. Biscayne Gardens. Owner, 754-2382.

HOME AND INCOME
Close in Allapattah area. Very nice CBS home with rental cottage in rear of large lot. Low price, good terms. Call Helen Denny 754-0483

THE KEYS CO.
234 Biscayne Blvd. Realtors

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.

HOME FOR SALE — MIAMI BEACH

ESTATE SETTLEMENT
Terrific Value! 3 Bedroom Aircond. Rancher. On double corner lot. Zoned for apts. A \$40,000 value for only \$26,900 furn. 1990 Marcellis Drive. Open for inspection.
CARMINE BRAVO, Broker 754-4731

HOMES FOR SALE — HIALEAH

2 BLOCKS TO ST. JOHN CHURCH
\$900 DN. NO QUALIFYING \$80 MO.
2 BEDROOM CBS, COMPLETELY FURN.
CAN ARRANGE LESS DOWN
445-1306 OR 887-8512

HOMES FOR SALE—MIAMI SPRINGS

3 Bedrooms, 2 baths, air cond. carpeting, fenced & sprinklers. Near Blessed Trinity. \$16,500 6020 N.W. 38th Street.

HOMES FOR SALE S.W.

NO QUALIFYING, \$300 Down. 3 bedroom, 1 bath. Fenced yard. 1 Block from school & church. Seen evenings, 10311 N.W. 53 St.

REAL ESTATE

Realtor **Vordermeier**
EST. 1945
offers a complete line of
— PROFESSIONAL —
REAL ESTATE, INSURANCE
AND
PROPERTY MANAGEMENT SERVICE
Fort Lauderdale
Phone 564-6301

HOMES FOR SALE S.W.

\$450 DOWN
2131 S.W. 21 ST. 3 BEDROOMS, FLORIDA ROOM, GARAGE, CARPETING, REFRIGERATOR, STOVE, AIRCONDITIONERS. HI 8-0119.

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

NO QUALIFYING
2 Blocks to St. Brendans. Split level 3 Bedroom 2 bath, carport, laundry room, heat, air cond., washer, dryer, built-in kitchen, fenced. Assume VA Mtge. 8571 S.W. 27th Terrace.

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

NEAR ST. BRENDAN — \$800 DOWN
Large split level, fenced, 3 bedroom, 2 bath, eat-in kitchen, carport, washing machine, stove, refrigerator. Only \$17,800.
MARY MULLEN, Realtor CA 6-1311

NEXT TO ST. THOMAS
CHURCH and SCHOOL
ESTATE FOR SALE
7 acres walled. Lushly landscaped. 200 Mango trees and other tropicals. Modern ranch type house with five air conditioned bedrooms. Guest house. Pool. Fishpond. Horse stables. Fallout shelter. Oring houses with 4,000 plants. 3 miles from U of M. Furn. Price \$115,000 is \$50,000 below cost. Pictures available. Write: Dr. Robert M. Oliver, 401 Miracle Mile, Coral Gables, Fla.

ST. BRENDAN PARISH
No Broker's Commission. 3 Bedroom, 2 bath, large living room, central gas heat & air-cond., large garage. Fenced yard with sprinklers. Well kept. \$17,500 FHA or Conventional.
3710 S.W. 86 AVE. 221-3737

BIG FAMILY?
BIG 4 BEDROOM 2 BATH
\$450 DOWN \$99 PAYS ALL

SPACIOUS like new 4 bedroom 2 bath, large corner lot in S.W. best subdivision. Built in Hotpoint kitchen, dining room with sliding glass doors to patio. Large living room divides master bedroom and bath from 3 other bedrooms and bath-terrace floors, heat, awning windows. A real buy at \$14,200. We have several other 3 and 4 bedroom homes with low down payments and terms to match.

IRVING PERLMAN
HI 5-1349 REALTOR 24 HOURS

4 year old, 3 bedroom, 1 1/2 bath. Corner lot, nicely landscaped. Pump. 16 ft. Covered patio. \$3,000 down, assume \$14,000 mortgage. Call after 6 P.M. CA 6-4423.

SEE 3820 S.W. 87 CT.

3 BEDROOM, 2 BATH, 4 YEAR OLD.

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

REAL ESTATE

6371 S.W. 34th St. Listed \$13,600
Make Offer — Home & Extra Lot
\$350 Down, FHA Requirement
Will Sell Subject To Court's Approval
2 bedroom CBS, has dining room, carport, Fla. room 12x24; hurricane awnings.
TENANTS WISH TO STAY TILL JUNE
Also Near Coral Gables
Retiree Duplex
You Live Rent Free
D. H. ZIRILLO
REALTOR MO 7-8222
SPECIALIZING IN
PROPERTY MANAGEMENT
SALES, RENTALS, ETC.

HOMES FOR SALE — SW

3 BEDROOM \$9,000. IF YOU BUY...
IT PRODUCES GOOD RENT. FR 9-5190

BEAUTIFUL 1-YEAR OLD POOL HOME
4 Bedroom 3 bath, large patio and office
Air Cond. Secluded location in Perrine
Transferring, must sell. Call 238-0636

ST. BRENDAN Parish, 4 year old, 3 bedroom, 1 1/2 bath. Corner lot, nicely landscaped. Pump. 16' Covered patio. \$2000 down, assume \$14,000 mortgage. CA 6-4423; after 6 p.m.

HOMES FOR SALE CORAL GABLES

3 Room furnished cottage, near church, stores and bus, adults 444-4244.

NEAR LITTLE FLOWER
3 BEDROOM, 2 BATH, ENCLOSED GARAGE
ON 100'x130' OT.
ESPECIALLY DESIGNED FOR PERSON
CONFINED TO WHEELCHAIR.
TOTAL \$24,500. REALTOR.
BILL EISNOR, MO 1-4245 'Til 10 P.M.

LITTLE FLOWER PARISH
No qualifying. Vacant. 2 bedroom CBS with stove and refrigerator. \$77 month pays all.
MARY MULLEN, Realtor CA 6-1311

HOMES FOR SALE — SOUTH MIAMI

4 BEDROOM 2 BATH \$18,000
7001 S.W. 60 St. Walk to St. Thomas
Lot 106x141. Garage, porch. \$1,000 down
MO 6-8481 for Appointment

TALLAHASSEE BOUND
Owner must sell this 3 bedroom 2 bath. Homemaker's kitchen with large pantry, de-lightful roofed screened patio. Near bus; schools, shopping. \$2,200 down.
VETTER REALTY, Realtor 448-1784

EPIPHANY AREA
SEE this custom built 3 bedroom 2 bath, comfortable screened porch, large kitchen with pantry, built-in features, fenced yard. Near schools. \$2200 down.
VETTER REALTY, Realtor 448-1784

!! PICTURE BOOK HOUSE !!

7421 S.W. 54 COURT
OPEN 2 TO 5
QUAINT and charming! 4 Bedroom, 2 bath home, on close-in 100'x125' lot. Lushly landscaped. Covered patio overlooking unusual "Vic Polk" Pool. Living room with fireplace, BIG FAMILY ROOM! Built-in kitchen, oil heat, air-cond. Walk to shopping, Sunset Elem. Epiphany Schools. See or call Mrs. Huff.
DOROTHY B. FLYNN, REALTOR
5759 Sunset Dr. MO 7-2568 24 Hrs.

WALK TO EPIPHANY
JUST LISTED
Charming 3 bedroom 2 bath, 2-car garage. Excellent location. Call Mr. Sowers.
DOROTHY B. FLYNN, REALTOR
5759 Sunset Dr. MO 7-2568 24 Hrs.

REAL ESTATE LOANS

HOME LOANS
Inquiries Invited • No Obligation
To Buy, Sell, Build or Refinance
HI 4-9811

University
Savings and Loan Association
Federal
OF CORAL GABLES
MIRACLE MILE AT PONCE

REAL ESTATE

A Mature Community
For Gracious Living . . .
HOLLYWOOD HILLS

Hollywood's "city within a city" is a community of lovely homes, beautifully-tended yards, landscaped streets — and the schools, churches, playgrounds and other facilities that make for a really mature wholesome community. Within a few blocks of Chaminade High School, founded by the Society of Mary in 1960, and Nativity Catholic Church, many new homes are being offered at the present time. We invite you to drive through Hollywood Hills . . . and compare it with any residential area you ever have seen. You will like what you see!

Chaminade High School, 500 Chaminade Drive East

A HOLLYWOOD INC., DEVELOPMENT
1943 HOLLYWOOD BLVD. - WA 2-3451

Drive east from US 41 (SR7) or west from US 1 or SR9 on Hollywood Boulevard to reach beautiful Hollywood Hills.

COUNTRY HOMES SO. DADE

Lovely corner 3 bedroom 2 bath home on 1/2 acre. Filtered swimming pool, 2 car garage, sprinkler system, air conditioner. For appointment call, CE 5-1314.

HOME FOR RENT — S.W.

3 bedroom 2 bath, unfurnished. Clean, bright, airy. Fenced yard, nicely landscaped. Near school, church, bus. \$115 month. 5401 S.W. 114 Court. To see call 238-6935.

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 S.W.

NICE room, home privileges. Lady or couple. Call 271-2306 after 4:45 p.m.

ROOM, PVT. BATH, HOME PRIVILEGES LADY OR COUPLE. CALL 271-2306.

PLEASANT room off Coral Way, near Gables. For refined lady - couple. 445-1746

ROOMS FOR RENT, CORAL GABLES

Large twin bedroom, private bath, for employed person or couple. Private home nice neighborhood. References. 444-4244.

\$15 WEEKLY. Light, airy room in pvt. home. Near Miracle Mile. Call 667-0038.

REAL ESTATE

APTS. FOR RENT—DELRAY BEACH

ST. VINCENT FERRER
Walking distance — Furn, 1 & 2 bedroom, all utilities — Yearly from \$130 monthly rates also. Pets. 912 Palm Trail. 278-1402.

APTS. FOR RENT — HOLLYWOOD

Unfurn. deluxe 1 bedrm. apt. Near Mall
Sublease, 1 Month Free. 987-4963.

APTS. FOR RENT N.E.

1 BLOCK ST. ROSE OF LIMA
Furn. 2 bedroom apt., living room,
Florida room. Apply 10774 N.E. 4 Ave.

APARTMENTS FOR RENT — N.W.

FURN. 3 ROOM APT. PORCH. \$60 MONTH,
LESS TO RETIRED COUPLE. PL 8-6457.

REAL ESTATE

LOCATION - LOCATION - LOCATION
Fort Lauderdale
— Federal Hwy. Frontage —
Between Holy Cross Hospital and
Oakland Park Boulevard on west
side of U.S. #1. 300'x185' of prime
land in the heart of activity. Owner
has no intention of developing same
and is anxious to sell. Complete de-
tails and brochure available upon
request. Price \$135,000 with terms.
Will divide. H. J. Vordermeier,
Realtor, 2200 E. Oakland Park
Blvd. Phone 564-6301.

Lenten Favorites TO STRETCH YOUR BUDGET

FREDERICH'S
DISCOUNT Savings Centers

PRICES EFFECTIVE THRU WEEKEND AT ALL FOOD FAIR AND FREDERICH'S STORES

Let's go Sea Fair-ing at
FOOD FAIR FOR LENT

ALASKA SALAD

SHRIMP MEAT

NO WASTE

12-Oz. Pkg.

49^c

FRESH CAUGHT FLORIDA

BLUEFISH **29^c** lb

FANCY LAKE

WHITEFISH

55^c lb

FANCY LAKE

GROUPEL FILLET

49^c lb

SUNSHINE SWEETS

SUGAR

SAVE 20c - REGULAR 59c

5 - Lb. BAG 39^c

LIMIT 1 BAG, PLEASE, WITH YOUR \$5 ORDER OR MORE

WISCONSIN

MUN-CHEE CHEESE

SWEET SLICED

35^c 8-OZ. PKG.

BORDEN'S "NEUFCHATEL" CREAM CHEESE

29^c 8-Oz. Pkg.

MAYFAIR CREAMED **COTTAGE CHEESE**

24-OZ. CUP

39^c

12-oz. Cup **23c**

BREAKSTONE'S

YOGURT

2 1/2-Pt. Cont.

29^c PLAIN, OR FLAVORS

MARGARINE

FYNE SPRED QUARTERS - 1-LB. PKG.

9^c

1-LB. PKG.

GOLD O' CORN 100% PURE CORN OIL

15^c

1-LB. PKG.

LIMIT 2, PLEASE, YOUR CHOICE EITHER BRAND, WITH \$5 ORDER OR MORE

MERCHANTS GREEN STAMPS WITH EVERY PURCHASE

FRE MAR SOLID WHITE

TUNA **2** 7-Oz. Cans **59c**

FRE MAR CHUNK LIGHT

TUNA **4** 6 1/2-Oz. Cans **89c**

FRANCO-AMERICAN

Macaroni **3** 15 1/2-Oz. Cans **49c**

SAVE 38c - REG. 77c VALUE

FOOD FAIR COFFEE

ONE POUND CAN

REGULAR OR DRIP GRIND

39^c

LIMIT 1 CAN, PLEASE WITH YOUR \$5 ORDER OR MORE

MORTON'S FROZEN

FRUIT PIES

Fam. Size Pkg.

29^c

APPLE, PEACH, CHERRY

SNOW CROP UNSWEETENED

GRAPEFRUIT JUICE

5/99^c 6-Oz. Cans

FOREMOST FRENCH

ICE CREAM

SPECIAL PACK **79^c** 1/2 GAL. SAVE 16c

Frozen

MINUTE MAID UNSWEETENED

ORANGE JUICE

3/69^c 6-Oz. Cans

12-OZ. CANS **2/89^c**

QUANTITY RIGHTS RESERVED