

The VOICE

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

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

VOL. VI, NO. 43

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

JANUARY 8, 1965

BOYSTOWN, SOUTH FLORIDA, will benefit from donations of the faithful to the 1965 Diocesan Development Fund campaign which opened this week and will be conducted in 16 counties.

Development Fund Drive Begins To Aid Boystown, South Florida

Boystown, South Florida.

That is the objective of the 1965 Development Fund Campaign of the Diocese of Miami now under way.

The drive was launched last night at the annual dinner of the Development Fund Advisory board held at the Everglades Hotel, Miami. Speakers includ-

ed Bishop Coleman F. Carroll, Father Neil J. Flemming, coordinator for the Bishop in the campaign, and Ray Fogarty, general chairman. James McCaughan was toastmaster.

The advance gifts phase of the campaign will continue next week with the first of a series of regional meetings to be held

in various areas of the Diocese.

The Southwest Dade meeting will be held Monday, January 11, at the King's Bay Yacht Club; the Fort Pierce meeting on Tuesday, January 12, at the St. Lucie Country Club; the Miami Shores meeting on Wednesday, January 13, at the Bath Club, Miami Beach, and the

Central Miami meeting on Thursday, January 14, at the Playhouse, Miami Springs.

GENERAL PHASE

The general phase of the drive will begin with "Volunteer Sunday" on January 31, when appeals will be made by priests from pulpits of every church and mission in the Diocese for 10,000 workers to take part in a house-to-house canvass in all 16 counties of the Diocese on February 14, which will be known as "Stay-at-Home Sunday."

Boystown, South Florida, will be dedicated primarily, but not exclusively, to the educational, vocational and spiritual training of dependent Catholic boys, 13 to 17 years of age, who are without one or both parents or who come from broken homes.

With dependent boys in all 16 counties of the Diocese, the need for such a home is one of the most urgent on a diocesan level. Because of the immediate demand at the time, a beginning was made on a small scale last September when accommodations were provided for a group of boys on a tract of 150 acres in South Dade County. Bus transportation for them is provided to nearby schools.

With accommodations for many additional boys necessary, the present very meager facilities will be improved and expanded extensively with funds hoped to be received in

(Continued on Page 5)

1965 DIOCESAN Development Fund drive is discussed by Bishop Coleman F. Carroll, seated, with Frank Hillary, campaign director,

left; Raymond Fogarty, general chairman; and Father Neil J. Flemming, Bishop's Coordinator for the annual campaign.

Pope Decides 4th Council Session Will Open Sept. 14

VATICAN CITY (NC) — Pope Paul VI has decided that the fourth and final session of the ecumenical council will start on September 14, 1965.

The Pope made his decision known at an audience with Amleto Cardinal Cicognani, Papal Secretary of State. The Vatican announced it the next day.

The Pope again emphasized that the fourth will be the last council session.

The recently concluded third session of the council began on September 14, 1964, and ended November 21.

Less than a week before the Pope's decision, the council's

directive bodies had met for the first time since the third session's end to discuss the or-

(Continued on Page 2)

Papal Visit To Fair Is Called Unlikely

VATICAN CITY (NC) — The Vatican City daily, L'Osservatore Romano, has taken note in a report from New York of the vivid interest aroused there by the invitation extended to Pope Paul VI to visit the city's World's Fair. But it stated in the same dispatch that it is believed that the Pope would not accept the invitation.

DON ORIONE Fathers, who conduct residences for dependent boys throughout the world, staff the new Boystown, South Florida, which pro-

vides a home-like atmosphere for teenage boys dependent through no fault of their own in the Diocese of Miami.

Johnson Reported In Favor Of Shared-Time School Aid

WASHINGTON (NC) — President Johnson plans to dramatize his concern for education by quickly sending to Congress a package of Federal aid proposals designed to open new paths in the Church-State maze.

Selected newsmen were told three days before Mr. Johnson's State-of-the-Union address that the administration would call for support of shared-time programs, help for community-oriented education and grants to schools to buy instructional materials.

The source of these disclosures was hinted to be the President himself.

Shared-time education involves having students enrolled in parochial or other private schools take some classes in public schools. It is now practiced in several hundred school

districts, mostly on the secondary school level.

The approach would be a

(Continued on Page 4)

Cardinal Meyer III, Undergoes Tests

CHICAGO (NC) — Albert Cardinal Meyer was undergoing a series of tests January 6 at Mercy Hospital here to determine the cause of an early morning illness. At first it was feared that the 61-year-old prelate was stricken with a heart attack, but doctors said there was no heart trouble.

Tests were being made to determine whether the Cardinal had gall bladder trouble. Meanwhile the prelate was reported resting comfortably.

Pope Greet New Year With Wishes For Peace

VATICAN CITY (NC) — Pope Paul VI greeted the Romans and the new year with fervent wishes for peace in the world. Appearing in a window of his apartment high above St. Peter's square where tens of thousands waited his words, the Pope said:

"We wish to give you our good wishes for new year — to you who are here and to those who are dear to us. All are dear to us — the inhabitants of this city and the inhabitants of the whole world, the faithful of our Catholic Church, the Christians still separated from us,

and then all men of the earth, because to them all we owe our pastoral care, to them all we owe our Christian love." Pope Paul said he wished for the world: — "The prosperity necessary for its life and its well-being." — "Thoughts and resolutions

of goodness, justice, honesty, liberty, concord, which can make it better and happy." — "Peace, always so fragile and conditional, always under assault and threat, always so desirable and necessary." The Pope said his wishes for peace go especially "where still

today brothers seek the life of brothers, where still today human blood is flowing, where men still think that oppression, vengeance and war are instruments of order and of peace." Pope Paul VI recited the mid-day Angelus with the crowd standing in the bright January

sun. Then, a small figure in white in the distant window, his hand could be seen making the sign of the cross while his voice boomed the apostolic blessing over the loudspeaker. At the end of the blessing and to cheers of the crowd, the Pope sang "Happy New Year!"

Pope Sends Good Wishes To New Italian President

VATICAN CITY (NC) — Pope Paul VI has sent a telegram of prayerful good wishes to the leader of the Social Democratic party, Giuseppe Saragat, on his election as president of Italy. "Please accept, on the occasion of your election to the presidency of the Italian Republic, fervent wishes, fortified by prayer, which we offer for the success of our activity as guide of the nation," the Pope said. The Vatican City daily hailed President Saragat as "worthy of the high mission he is about to take on." L'Osservatore Romano also recalled his defense of Pope Pius XII against charges that he had failed to take firm action against Nazi atrocities. Italy's rightist press deplored calling it a victory for the communists. It was President Saragat's appeal to "all democratic and antifascist groups" — regarded as an appeal for communist and socialist support — that

carried him over the required majority of 482 to a final total of 646 on parliament's 21st ballot. The election was made necessary by the resignation of former President Antonio Segni because of illness. The Christian Democratic party — Italy's largest — was divided in backing the party's official candidate, Giovanni Leone, who withdrew from the election when it became apparent he could not get a majority. President Saragat, a socialist from his youth and the author of a work on Marxism, has publicly denied rumors that he has begun to practice the Catholic religion. The rumors started following the death of his ardently Catholic wife in 1961. He is known, however, to be a keen student of religious authors, such as Blaise Pascal and St. Augustine. He has also declared: "Materialism has nothing more to say to me."

A CHRISTMAS MESSAGE was delivered by Pope Paul VI in which the Pontiff called on "all men, of all countries and of all beliefs" to seek relief from the ills of the world — "hunger and misery, sickness and ignorance" — through brotherhood that would combat "nationalism, racism and militarism".

THIS SMILING little girl was greeted by Pope Paul VI as the Pontiff received a group of 150 missionary priests and Sisters, some accompanied to the audience by relatives. It was a happy moment in a somber leave-taking for the missionaries, on their way to Africa and mindful of the recent massacre of missionaries in the Congo.

Pope Appeals For Greater Practice Of Basic Virtues

VATICAN CITY (NC) — Catholics must profess the fundamental natural virtues or the name of Christian will be one of hypocrisy instead of sincerity, Pope Paul VI said here. The Pope spoke to more than 500 leaders of the Italian Catholic Action's movement of university graduates. He celebrated Mass for them (Jan. 3) in the Vatican's Sistine chapel and took occasion to urge them to greater devotion to the ideals of their religion as well as to the practice of the moral virtues such as honesty, purity of life and upright exercise of public office. Since the movement draws its membership from the same strata

of the Italian educated class as the country's largest Catholic-oriented political party draws its leadership, the Pope's words took on special significance. During the movement's annual conference in Rome in the first days of 1965, Catholic Action leaders discussed at length the country's political situation and particularly the recent presidential election. This revealed serious weakness and disunity among the Christian Democrats. Communist support had to be appealed to, despite Christian Democratic objections, to elect a president. WARNS ON SKEPTICISM Without referring specifically to Italian politics, the Pope noted that the present situation can give rise to "practical uncertainty of thought." He added: "We exhort you not to be afraid and not to give way to practical skepticism." Loyalty to the name of Christian does not "free us from the profession of those elementary and natural virtues which seem to be apart from religion but which define man in his fundamental and truly human conduct, the moral virtues, first of all honesty of thought and words, truthfulness, loyalty . . . which is characteristic of those who attribute to truth and justice their absolute nature." These virtues include, the

POPE GREETS AMERICAN, Bishop Francis F. Reh, recently named rector of the North American College in Rome.

Pope continued, "purity of life, unselfishness, uprightness in the exercise of public office, spirit of dedication, civic sense, harmony, and so forth." To bear the name of Christian worthily, the Pope declared, "does not permit us to content ourselves with the current ambivalent morality, the so-called 'situation morality.'" To bear the name of Christian, the Pope concluded, doubly

obliges us as men and Christians to act in such a manner as to make "the most characteristic contribution of the Christian to social life, the contribution most awaited by the public which from such a spontaneous, generous and persevering contribution, can judge if our religious practice is sincere or hypocritical and if the title of Christian is to be a title of honor or condemnation."

Pope Decides 4th Council Session Will Open Sept. 14

(Continued from Page 1) der in which the fourth session will deal with items still on the agenda. All but two of the items have already been debated by council fathers. The subjects which have undergone debate are the schemas and propositions on divine revelation, the lay apostolate, the pastoral duties of bishops, Religious, seminaries, Christian education, the Church in the modern world, and the priestly life and ministry. REVISIONS LIKELY Fathers will vote on these at the fourth session after they have been revised by commissions in the light of the recommendations made during the earlier debates. The schema on the missions was returned to commission for complete revision during the third session. This may again be debated at the fourth-coming session. Two items — the declarations on relations with non-Christian religions and on religious liberty — have not been discussed by the council. The Fathers, however, have accepted the foremr declaration in principle. The council presidency ruled out at the end of the third session a vote by the council Fathers on whether or not to accept in principle the religious freedom statement. At the end of the second session in 1963 the council passed the constitution on the liturgy and the decree on mass communications media. At the fourth session it passed the constitution on the Church and the decrees on ecumenism and the Eastern Churches.

Ponder Shortness Of Life, Pope Says

VATICAN CITY (NC) — Pope Paul VI urged visitors at his last general audience of 1964 to meditate on the shortness of time and to prepare for eternity. The Pope said: "Looking at the stream of passing time, reviewing our own personal life with the light of Christian wisdom we will learn two fundamental lessons — to hold in little account things that pass away and to hold dear the things that endure."

Pope Urges Best Possible Schools

VATICAN CITY (NC) — Pope Paul VI has encouraged administrators and teachers of Italy's Catholic schools to make their schools model institutes. Speaking to members of the Federation of Italian Institutes Dependent on Ecclesiastical Authority, the Pope said he hoped "grave questions regarding not only the functioning but the very existence of Catholic Italian schools will be happily resolved."

Church's Wish For Dialogue Stressed

VATICAN CITY (NC) — The results of the Second Vatican Council prove how anxious the Church is today to engage in active dialogue with the whole world so that it can preach the Gospel of Christ everywhere.

Amleto Cardinal Cicognani, papal Secretary of State, stressed this point in a commemorative Christmas supplement of L'Osservatore Romano

on the presence of the Church in the world. He was one of a number of Roman cardinals and council officials commissioned to write for the special supplement devoted in most part to the ecumenical council.

Cardinal Cicognani noted that with the progress man has made in his physical and spiritual life, the Church today "refines its feelings for the missions,

deepens its need for truth and widens the expanses of its love to give its contact with the world a dignified tone of awareness of its own divine mandate. . ."

The cardinal declared that "the Church is present before man, it is present with its ministry of salvation, present with its reminder of peace and justice. The dialogue with the world is inevitable."

BROTHERS IN CHRIST

Augustin Cardinal Bea, S.J., president of the Secretariat for Promoting Christian Unity, said the council's decisions in the field of ecumenism reminds those persons who would consider non-Catholic Christians as strangers "of this basic truth: by virtue of holy Baptism they are our brothers in Christ and therefore are in a certain, though imperfect, union with us."

A particular mark of the new relations between Catholicism and other Christian bodies is that of mutual forgiveness, he noted. "Of this forgiveness, as regards the relations with non-Catholic Christian churches, the Holy Father Pope Paul VI himself has given us a luminous example, when at the beginning of the second session of the council, he twice asked for and offered forgiveness."

The cardinal stated that "ecumenism tries to oppose the

scandal of division, so harmful for the announcement of the good news to those who have not known Christ. . ."

Examining the missionary situation of the Church today, Gregorio Cardinal Agagianian, prefect of the Congregation for the Propagation of the Faith, said the present hour of the missions is marked by a missionary-minded Pope as shown by his pilgrimage to Bombay.

"But," he added, "it is also marked by the council . . . which declared, in the dogmatic constitution on the Church the missionary nature of the Church itself."

Of great importance for the Church's missionary program, he said, was the approval of the liturgical constitution. This offers "new developments for the exercise and forms of worship with the introduction of local languages as well as of rituals and artistic expressions appropriately adapted to the non-Christian cultural tradition."

POPE PAUL VI ladles out of a bowl of Holy Water and balsam the first "Agnus Dei" discs. The discs, which the Pontiff is placing in a straw basket, are stamped on one side with the impression of a lamb, symbolic of Christ.

Postconciliar Commission OK's Vernacular Preface

MEDELLIN, Colombia (NC) — The postconciliar liturgy commission in Rome has passed and sent to Pope Paul VI for final approval provisions for greater use of local languages in the Mass, including the Preface, it was disclosed here.

Father Jairo Mejia Gomez, director of the liturgical section of the Latin American Bishops' Conference (CELAM), said that if the Pope approves the decision, regional and national bishops' conferences will be able to have the Preface both recited and sung in their areas on confirmation of their texts by the Rome commission.

Father Mejia Gomez told the NCWC News Service that the Spanish-American commission for translating and interpreting the Castilian liturgical texts is already preparing Spanish-language versions of the various Prefaces. He said that this involves not only the Prefaces in the Roman Missal but many others, taken from the fullest representation of Prefaces from such ancient Latin rite uses as the Gallican and Mozarabic.

UNIFORMITY URGED

The priest also said that at the last meeting of the liturgy commission in Rome, its chairman, Giacomo Cardinal Lercaro of Bologna, urged uniformity of liturgical texts for the various languages. The cardinal suggested, he said, that the heads of the episcopal conference of such countries as France, England and Spain invited episcopates of the same language to unite forces with them in drawing up common liturgical texts whenever possible.

(A commission of bishops from nine English-speaking countries, which includes Archbishop Paul J. Hallinan of Atlanta, was formed in Rome in October, 1963, to prepare a common English text for the revised liturgical rites now being prepared by the Lercaro commission.)

Father Mejia Gomez indicated that because of the complexity of coordinating the development of a new missal and breviary in Spanish — requiring collaboration and approval not only by the Roman commission, but by representatives of the hierarchies of Spain and the Spanish American countries, as well as CELAM — the complete Spanish missal will not be ready before next September.

Council Leaders Discuss Agenda For Fourth Session

VATICAN CITY (NC) — The ecumenical council's agenda at its fourth and final session was discussed at a meeting of the council presidency, represented by its dean, Eugene Cardinal Tisserant; the coordinating commission, headed by Amleto Cardinal Cicognani, and other council agencies.

Some of the agenda of the session was at least indicated.

Four schemas — religious liberty, the Church in the modern world, missions, and priestly life for further discussion during the and ministry — are all slated

session before being voted on and then amended.

The schema on divine revelation and the lay apostolate can be quickly submitted to the council for voting when the session is held since discussion of them has been terminated.

Five other documents are also fairly well advanced but the reservations or suggestions made when the council Fathers voted on them during the third session are still to be processed. These are the pastoral duties of bishops, non-Christian religions, Religious, seminaries and Christian education.

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 5-5396
GENERAL TIRE OF CORAL GABLES W1 5-4249 700 N.E. 167th St. 1/2 Mile West of Shopping Center

CATHOLICS OF FLORIDA

NOW! A NON-PROFIT CATHOLIC FRATERNAL SOCIETY OFFERS

LOW BUDGET HOSPITAL and LIFE INSURANCE

AVAILABLE FOR INDIVIDUALS OR FAMILIES

\$50

A WEEK for a cost as low as \$2.05 per month, depending upon age, while hospitalized for any covered accident or sickness.

\$100

A WEEK for a cost as low as \$3.50 per month, depending upon age, while hospitalized for any covered accident or sickness.

\$150

A WEEK for a cost as low as \$5.00 per month, depending upon age, while hospitalized for any covered accident or sickness.

(Same Plan Available To Women At Slightly Higher Premium)

- **CHOOSE YOUR OWN DOCTOR!**
The important Doctor-Patient relationship is not interfered with.
- **SELECT ANY LAWFULLY OPERATED HOSPITAL**
The choice is entirely up to you.
- **APPLICATION AGES**
Adults may enroll through 75 years of age. Dependent children one month of age eligible through eighteenth birthday. No termination of benefits because of age.
- **PAYS IN ADDITION TO . . .**
Compensation insurance or any other form of policy held by member.

Now you can protect yourself and your family with low budget hospital and life insurance as a member of the Catholic Association of Foresters (formerly known as the Massachusetts Catholic Order of Foresters).

You get full benefits as a member of our 83-year-old non-profit Society . . . and because we are a non-

profit society and keep our expenses at a minimum, we can offer modern insurance plans at family budget rates.

Send for complete information, including details on our excellent life insurance plans. There is no obligation — do it today!

EXCEPTIONS: The certificate does not pay for injury or sickness in Military or Naval service, resulting from war, mental disorders, dental treatment, childbirth or complications from pregnancy, or hospital confinement of less than 24 consecutive hours. The certificate covers hernia, diseases of the heart, generative organs, gall bladder, kidney, appendix, tonsils or rectum only when hospital confinement commences during the certificate term and more than three months after certificate date. The certificate covers accidents from date of issue and covers sicknesses contracted only while the certificate is in force and more than 30 days after certificate date. Benefits limited to four weeks for tuberculosis confinement in sanatorium, sanatorium, county, state, federal or Veterans' Administration hospital.

By our Massachusetts Charter of 1879, we are limited to Catholics only.

FREE! NO OBLIGATION

CATHOLIC ASSOCIATION OF FORESTERS

(Formerly Massachusetts Catholic Order of Foresters)
2120 WEST BROWARD BLVD. FORT LAUDERDALE, FLA.

Please rush free facts on Insurance Plans for Catholics! V 1-8

NAME _____ AGE _____
ADDRESS _____
CITY _____ COUNTY _____ STATE _____
PHONE _____ OCCUPATION _____

LBJ Reported Backing Shared-Time School Aid

(Continued from Page 1)
sharp departure from traditional proposals. Most bills in the past have centered on massive Federal grants to states to help pay for school construction or for teachers' salaries.

None of these proposals has

met success on the elementary and secondary level. The principal reason has been controversy and indecision over inclusion of parochial schools and their nearly 5.5 million pupils.

In his State-of-the-Union ad-

dress, Mr. Johnson sketched his proposals, saying they will range from pre-school to college and cost about \$1.5 billion the first year.

"For the pre-school years," he told a joint session of Congress, "we will help needy chil-

dren become aware of the excitement of learning.

"For the primary and secondary school years we will aid public schools serving low income families and assist students in both public and private schools."

The President also spoke of a scholarship program for talented and needy high school students and of guaranteed low-interest loans for college students.

He said laboratories and centers would be proposed to explore new methods of teaching. "These centers will provide special training for those who need and deserve special treatment," he said.

Twice in his address the President spoke of the need of educating every American child. "Every child must have the best education our nation can afford," he said at one point.

"I propose we begin a program in education to ensure every American child the fullest development of his mind and skills," he also said.

DETAILS SOON

Complete details of Mr. Johnson's program are expected shortly. He reportedly will seek to highlight his concern by breaking tradition and sending

his education message to Congress in the interval between the State-of-the-Union address and the inauguration on Jan. 20.

The so-called community-oriented educational programs have a precedent in the administration's antipoverty program. The Office of Economic Opportunity has given grants to several parochial schools serving as part of community-wide efforts to aid the underprivileged.

REMEDIAL PROGRAMS

These parochial schools, along with public schools, offer to children in their neighborhoods remedial or other curricular programs designed to help the youngsters take part effectively in normal school classes.

Federal grants for instructional materials are now made at the rate of \$90 million a year in the National Defense Education Act.

Federal funds are supplied to finance the purchase of equipment to be used in science, mathematics, modern foreign languages, English, reading, history, geography and civics. Equipment does not include textbooks.

In the present program, a distinction is made between public and other schools. Direct grants are given public schools. Interest-bearing 10-year loans are offered to parochial and other private schools.

Reports are that the administration thinks its proposals are reasonable, necessary and conform to the Church-State requirements of the First Amendment of the Federal Constitution.

They were said to feel that the proposals will satisfy both those who say the government must take cognizance of the importance of private schools and those who say it must not violate the constitutional provision for separation of Church and State.

OUR LADY OF MERCY MAUSOLEUM

11411 N.W. 25th STREET, MIAMI

Isn't it true...

that you've given your family everything
loving care and foresight can provide,
EXCEPT THIS ONE THING?

You've given your loved ones every luxury you can afford. You've sought to shield them against any and all of life's hardships and misfortunes. You've made a will... and taken out life insurance to protect them should anything happen to you.

But have you taken the one step to make sure that, should you be taken from your family, your wife and children will not be faced with one of life's grimmest and most distressing tasks, at such a time — the selection of a burial place?

Death brings shock and devastating grief that unfits even the strongest man and woman for the painful yet necessary decisions and arrangements that must be made. Worse — it brings such a paralyzing sense of helplessness and hopelessness, it's impossible to make calm, wise business decisions.

Remember, there are only two ways to arrange for burial protection — ONE when you're healthy and happy and you and your wife can make the selection together as you have made so many of life's important decisions — THE OTHER, to wait until an emergency strikes, and leaves the decision to your wife (this happens in 2 out of 3 cases) on the worst day of her life, when she is so emotionally upset and overcome with grief she cannot even think straight.

When this happens, she has no other alternative than to make an immediate decision — is, in fact, forced by circumstances, to take what is left and pay what is asked. Choice locations are available NOW in Our Lady of Mercy Mausoleum at pre-completion prices.

**THE ONLY CONSECRATED CATHOLIC CEMETERY
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.

For information Phone 887-7523

Dinner In Honor Of Bishop Carroll

NORTH PALM BEACH — The third annual testimonial dinner honoring Bishop Coleman F. Carroll will be hosted by members of Our Lady of Florida Retreat League at 6:30 p.m. Saturday, Jan. 16 at Our Lady of Florida Monastery and Retreat House.

Ralph Garza, regional vice president of the National Catholic Layman's Retreat Conference, of San Antonio, Tex., will be the principal speaker. Toastmaster will be Wilbur Rollins of St. Agnes parish, Key Biscayne, regional vice president in South Florida for the NCLRC.

Guests will include all past and present parish retreat chairmen in the Diocese of Miami.

HAHN-ECLIPSE POW-R-PRO™

FIRST AND ONLY
PROFESSIONAL MOWER
AT A HOMEOWNER'S PRICE

20" and 22" Self Propelled
and Hand Propelled Rotaries.
Prices start at

\$119.95

For Hand Propelled Model
EASY TERMS

EXTRA LARGE
GRASS CATCHER
(easily slips
on and off)
optional at
extra cost

HAHN-ECLIPSE POW-R-BOY® LAWN TRACTORS

with no-scalp floating
mower units
32" CUT

\$379.95

From
LESS WITH TRADE
EASY TERMS

TRADE FOR A

MAC'S LAWN MOWER SERVICE INC.

3709 W. Flagler St. HI 8-1869

FORT LAUDERDALE regional coordinators for the DDF campaign are Msgr. John J. O'Looney, pastor, St. Anthony parish; and Father Robert Reardon, pastor, Blessed Sacrament parish; shown talking with Francis D. O'Connor, area chairman.

WEST PALM BEACH area chairman for the 1965 DDF campaign is Gerhard E. Maale, Jr. shown discussing plans for the drive with Father Bernard McGrehan, pastor, St. Juliana parish, West Palm Beach, who is a regional coordinator.

LAKE WORTH area chairman for this year's DDF drive is Richard J. Sokolowski, a member of Sacred Heart parish, shown as he formulated plans for the drive with Father Thomas Anglim, his pastor who is regional coordinator.

Development Fund Drive Opens; To Aid Boystown

(Continued from Page 1)

the 1965 Development Fund Campaign.

Don Orione Fathers and Brothers of the Sons of Divine Providence accepted the invitation of Bishop Carroll to staff the new home. They are members of a community which has as its special objective the spread of knowledge and love of Christ and His Church throughout the world, especially among the poor.

More than 2,000 priests, Sisters and Brothers are now represented on five continents devoting themselves to the care of boys in Boystowns and youth organizations.

In speaking of the annual Diocesan Development Fund last year, Bishop Carroll said:

"The needs of the Diocese of Miami have been abnormally complicated in many ways. To meet the demands that have

been imposed upon the Diocese, there have been required on the part of many — over a period of five years — heroic efforts, sacrifices and very fervent prayers to bring about that which has been achieved in this area — all for the good of the Faith.

OBLIGATIONS AS CATHOLICS

"I call attention to the fact that we must be Catholic, and we have an obligation to take care of those who are in need. There is the obligation of the Diocese to make every effort to provide those things that the individual parish cannot possibly provide for its members. For that reason, there is the responsibility of every parishioner to do what he possibly can, by way of sacrifice and prayer to fulfill that obligation."

Mr. Fogarty, the general chairman of the 1965 Diocesan Development Fund Campaign, is a well-known civic leader and business executive. President of the Don Allen Chevrolet, Inc., he is past president of the Florida Automobile Dealers' Association; a director of the Dade County Citizens' Safety Business Bureau, and a member of the General Motors President's Dealers' Advisory Council and the Citizens' Board of the University of Miami.

He is a member of the Epiphany parish.

AREA CHAIRMEN

Announcement of the appointment by Bishop Carroll of three area chairman for the DDF

drive was made this week. They are:

Gerhard E. Maale Jr., of West Palm Beach, a member

of Wiggs & Maale Construction Company, Inc. A member of St. Juliana parish, West Palm Beach.

Richard J. Sokolowski, of Lake Worth. He is sales and service manager of Halsey & Griffith, West Palm Beach, a member of Sacred Heart parish.

Francis D. O'Connor, of Fort Lauderdale. He is an attorney and a member of St. Clement parish.

Pope Pushes Button Lighting Rio Statue

VATICAN CITY (NC) — At midnight January 1, Pope Paul VI pressed a button in his study lighting on a new illumination system for the colossal statue of Christ dominating the bay of Rio de Janeiro.

The Pope also broadcast a Portuguese - language radio message to Brazil for the 4th centenary of the foundation of Rio. In it he described Brazilians as a "generous - souled people who justly aspire to a social uplift."

He recalled that the inventor of the radio Guglielmo Marconi switched on the lights of the statue's original illumination system in 1931 by remote control, pressing a button aboard the yacht Elettra in Genoa harbor.

St. Kevin Mission Schedules Masses

Masses are being celebrated on Sundays at 9 a.m. and 10:30 a.m. in the Concord Theater, 11301 Bird Rd., for members of St. Kevin Mission.

The new mission is attended from St. Brendan Church of which Msgr. Rowan T. Rastatter is the pastor.

SILVER BOWL

SILVER HOSTESS TRAY

16 PIECE STAINLESS SET

Your's Free...

\$500.00 NEW ACCOUNT OR \$500.00 ADDITION TO ACCOUNT

\$500.00 NEW ACCOUNT OR \$500.00 ADDITION TO ACCOUNT

Just for Saving!

Choice of a Free Gift made by Rodgers International Silver Company for opening a new account of \$500.00 or adding \$500.00 to your present account. Offer good through January 15, 1965. Limit one gift per account.

"1965 SPECIAL"

• 2 1/2 Qt. Sauce Pan • Lamps • Blanket • Camera • Cook Book

For \$250.00 New Account or \$250.00 Addition To Account.

University Federal

SAVINGS AND LOAN ASSOCIATION

OF CORAL GABLES

Miracle Mile at Ponce de Leon, Coral Gables

Open Fridays till 8:00 P.M. Mon. thru Thurs. 9 to 3 P.M.

Pope's Sobering Reminders Of Dangers Facing Peace

It has always been difficult for Americans in general to appreciate the evil and horror of wars in other parts of the world, even when our own servicemen are dying or are in grave danger, as presently in Vietnam. With our own shores untouched, with our sky clear of enemy bombers and our cities and farms engaged in normal peaceful activity, it takes more than a passing thought to begin to appreciate the nightmares of war and oppression and communist subversion being experienced in the Congo or in Southeast Asia as well as in other troubled areas.

No wonder then in these critical times our Holy Father, Pope Paul, attempts to pull us back from our complacent drift towards self-satisfaction with a sobering reminder of the perils facing peace. And in order to emphasize the need for our cooperation, twice in the first days of this new year he spoke of peace to crowds gathered in St. Peter's Square.

While Americans are aware that our national prosperity is at present at a higher peak than ever before in history, it makes us uncomfortable to hear Pope Paul's anxious voice declare: "We have to invite you again to pray for peace which every day in various parts of the world is menaced and offended."

He asks the question which should be on the lips of everyone, "Will the world have peace?"

His guarded reply mirrored his own deep concern: "Yes, we wish it and hope for it. Our wish goes especially there where, still today, brothers take the life of brothers, where yet human blood runs, where suppression, revenge and war are still thought to be instruments of peace."

In this we must be realistic and honest, and therefore admit that peace is menaced not only the communists but by ourselves. We can be sure that the Reds with the change of government have not changed their goal of world domination nor their tactics of subversion and deceit and discord.

But we ought to be equally convinced that peace is threatened whenever we give in to our own prejudices to our fellowmen, either acquiescing in the denial of his God-given rights or failing to fight actively for social and racial justice.

History May Repeat Itself

Every now and then we hear serious doubts expressed about the Legion of Decency's effectiveness in the quest of preserving good moral standards in film fare. Some ridicule the Legion, wrongly considering its recommendations as moral obligations or infringements of one's freedom. Others dismiss it merely as a pious attempt to avoid realism in life and to restrict entertainment to the goody-goody themes of the nursery.

Herb Kelly of the Miami News, who has a reputation for being fair and perceptive and free in rating entertainment, re-

cently gave a summary of public reaction in the past generation to indecent movies.

He mentioned the fact that back in the days when Mae West was commercializing sex "the Catholic Legion of Decency sprang into action. Millions of Catholics took a pledge to stay away from dirty and otherwise objectionable movies. Again Hollywood heard the bad news and paid attention, because the Legion's campaign hit where it hurt most — in the pocket-book."

Other thoughts expressed by Mr. Kelly confirm the concern expressed recently by many parents. He wrote: "The rumblings against sexy movies are growing louder. Before the year is much older they could grow into a roar. On things like this it takes time for the public to rise up in arms and the present is merely repeating the past..."

He added: "The ball has started rolling again. State legislatures are meeting this year and there'll be demands for some sort of censorship. Politicians are quick to hear those straws in the wind whistling by."

The great majority of us do not relish censorship nor hope for it. The Legion's value lies not in censorship but in guidance. Its power is based on an individual's freedom to exercise his choice and thus to refuse to support the producers of indecent films, and Mr. Kelly indicates this tactic has indeed in the past been the one move which movie makers respect.

However, if the entertainment leaders will not clean up their product voluntarily, it is understandable that legislators are going to listen to the anxious pleas of parents who want their children protected against immoral influences.

Pope Clear In His Support Of Freedom Of Religion

By Father JOHN B. SHEERIN

"Storm in a teacup." This is the heading of an article-editorial in The Irish Catholic of Dublin. The editor contends that the secular press painted the Council furor over religious liberty in maudlin colors.

What happened on that "black Thursday" was merely a "simple and very natural development" which was given the status of a crisis or a revolt in the popular press. So says the editor.

If what happened that Thursday was not a crisis, then the word has no meaning. Apart from the effect on the American bishops there was the shocked surprise on the part of some of the observers. The Pope's refusal to reverse the decision of the Presidents jolted the American Protestants in particular.

But why should we attempt to cover up the fact that there was a crisis? Pope John said the Council was not to be a choir of monks all singing the same note.

He was aware that the bishops were men of thought debating issues about which they had deep feelings and they could not be expected to act like a ladies' sewing circle.

I don't believe that Pope Paul considers the religious liberty clash at the council a tempest in a teacup. It is noticeable that he devoted a large part of his Christmas message to the question of religious liberty.

Why? I would think it is due to the fact that he is concerned over what happened and wants to reassure the world, especially the Protestant world, that he is enthusiastically in favor of religious liberty.

UNANSWERED QUESTIONS

There are many unanswered questions about the last week of the third session of the Council

but one question the Pope certainly answers in his stand on religious liberty. He leaves no doubt in the minds of those who were disturbed over the crisis of the last week. The fate of the religious liberty document is not in doubt. He has not reversed his original position on this deeply significant issue.

In no mincing tones, he makes clear his support of the doctrine of religious freedom. First, he states the central principle — that every man has a right to make a public manifestation of his worship. He describes it as a "sacred and inexpressible right." Then he goes on to say that the Church must express her sorrow publicly whenever religious liberty is impeded, hindered, forbidden or punished by a public power. For the state has no right to intrude into the field of religion. It is totally outside the scope of its jurisdiction.

What does the Pope mean by a public expression of the Church's sorrow for violations of religious liberty? We are reminded of a similar remark he made at the opening of the second session when he said that if the Church is at all to blame for the breakup of Christian unity, it is ready to make a public act of contrition.

The Holy Father says that the topic demands a full study but that he takes this opportunity at least to reaffirm what the Church today proclaims, i.e., that no one should shake the foundations of other men's beliefs unless those beliefs run contrary to the common good.

The program of the Church today, according to the Pope, is to promote respect for whatever is true and good in every religion and in every human opinion rather than to proceed against such dissent "with odious discrimination or undeserved vexations." In brief, this message should help to relieve the fears of Protestants who may suspect the Holy Father is a reluctant supporter of religious freedom.

FR. SHEERIN

The VOICE

The Diocese of Miami
Weekly Publication

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

Editorial PLaza 4-2651

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

THE VOICE PUBLISHING CO., INC.

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

---:---:---

Monsignor James F. Nelan Managerial Consultant

Monsignor James J. Walsh Editorial Consultant

---:---:---

John J. Ward Editor

Marjorie L. Fillyaw Feature and Women's Editor

Gustavo Pena Monte Spanish News Editor

Manolo Reyes Spanish Associate Editor

---:---:---

Anthony Chorak
Business Manager

Angelo Sava
Advertising Manager

Second-class postage paid at Miami, Florida
Subscription rates: U.S. and Possessions \$5 a year;
single copy 15 cents; foreign: \$7.50 a year;
Published every Friday at 6180 N.E. Fourth Ct.,
Miami, Florida

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

AN ALTAR BOY NAMED "SPECK"

"May I see your ticket stub?"

As Family Life Goes, So Goes Nation

By Msgr. JAMES J. WALSH

Here is a sobering thought which reflects the unique dignity and responsibility of parents. "Every nation is worth what the family life is worth, for a nation has ever been, either in holiness or in corruption, that which the home is. There has never been any exception to this rule."

MSGR. WALSH

This claim was made by the saintly Father Mateo who died three years ago. He speaks whereof he speaks, because for a great many years he travelled from country to country with but one concern — to infuse a religious spirit into individual homes. Everywhere he stressed the responsibility of parents to bring into their family life the atmosphere of religion and to make the convictions of the Faith part of every day home life.

With a long life devoted to observing homes with and without the spirit of religion, he was well qualified to restate the old truth that the vitality of the nation in the long run depends on the vitality of family life. And the true success of a family depends on its fervor and fidelity to Christ and His truths.

PARENTS FINGERED

Nowadays it seems as if almost every analysis of current problems sooner or later points the finger at parents. This is not always to condemn them, but rather to remind them, especially the younger mothers and fathers, that their role is so important, that the lives of many, even far beyond their home, will be affected by the

TRUTH OF THE MATTER

way in which they conduct their family life.

It cannot be denied that parents have no more important duty than that of nourishing and protecting the spiritual life of their children. We are not concerned for the moment with the many who give no thought at all to the souls of their children, while seeking at the same time to give them all possible material advantages. But considering those parents who practice religion themselves, where the spiritual welfare of children is concerned usually you find that they fall into three groups:

1. Some send the children to parochial school or Sunday school for religious instruction, and then consider their duty done. It is as if they hand over the souls of their sons and daughters to the priests and sisters and thereafter feel themselves relieved of any further responsibility in their spiritual training.

Their attitude is simply this — let the Church and school take care of it; they have been trained for this. Obviously this is an evasion of duty, for training in school and Church, if it is to be successful, must always have the full cooperation of the home.

OPPOSITE EXTREME

2. Other parents go to the opposite extreme. They rule the religious life of the child with an iron hand, constantly harping on this duty or that duty, simply as a matter of hard law. They plant fear as the motive of the child's religious life. They describe the dire things experienced when the law is

broken. Even in optional devotions, such as praying to a certain saint or making novenas, the child is told exactly what he must do, as if everything must be dealt with on the basis of mortal sin.

The side effect of this overdose of emphasis is that the children are likely to grow up with a certain resentment or fear with regard to their religion. As a result, too many of them, once they are free of parental authority, either fail to go to Mass on Sunday or to receive the sacraments and eventually may give up the practice of the Faith altogether.

The problem here is not a question of "too much religion," for there never could be too much of genuine religion. The fault lies instead in the manner in which religion is presented to children at home. If it is "rammed down their throats," as some inelegantly express it, there is no wonder the children cannot digest it. And this leads to the third group of parents.

3. These mothers and fathers are anxious to supplement the religious training which their children gain at Church and school. They realize that much of what has been taught them by the priests, brothers and sisters can be lost or distorted, if religious knowledge and practices are not interwoven in the family life. They accept the responsibility of applying in the home what the child is getting from his teachers.

They see to it that the children say their morning and night prayers, grace before and after meals, that they go to Mass and regularly confess and

receive Holy Communion. Naturally they exercise their right and their duty to correct the child in moral matters and keep a sharp eye on his conduct, steering him away from bad companions, shows and literature.

But at the same time they are most careful to use prudence and good judgment in carrying out this program. First of all they are concerned about giving good example. They do not command the children to go to Mass and then stay home themselves, or to avoid bad language and then use it themselves. The power of example is never greater than when a parent is influencing a child for good or bad.

REASONS FOR RELIGION

But more than that they have themselves learned enough of their religion to be able to give reasons for it. And they take the time to explain patiently, over and over if necessary, why some things are good and must be done, why some things are bad and must be avoided. They do not merely command. They try to show in an attractive, positive way the motive behind duties and point out the good effects of being faithful. They want the children to act through love and understanding, not through blind fear and ignorance.

These parents keep a religious atmosphere in the home by making it a normal, pleasant part of family life. They do so with the conviction that living religion in the home ought to be a natural thing. It can easily fit into home life gracefully and attractively, when parents realize and act upon their responsibility to promote at all times the spiritual welfare of their children.

'PRAYER OF THE FAITHFUL'

Feast Of The Holy Family

January 10

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

1. PRIEST OR LECTOR: That the family of nations here on earth may, in obedience to the will of their Heavenly Father, foster peace and good will among all men, we pray to the Lord.

PEOPLE: Lord, have mercy.

2. PRIEST OR LECTOR: That we, who by our baptism have received the adoption of sons through Jesus Christ, may be united more closely in fraternal love, we pray to the Lord.

PEOPLE: Lord, have mercy.

3. PRIEST OR LECTOR: That Our Bishop and our (your) Pastor may enjoy the increased support of all members of the Christian family in this Diocese and this Parish throughout the year, we pray to the Lord.

PEOPLE: Lord, have mercy.

4. PRIEST OR LECTOR: That all Christian fathers and mothers may help their children to grow in wisdom and age and grace before God and man, we pray to the Lord.

PEOPLE: Lord, have mercy.

5. PRIEST OR LECTOR: That broken homes and separated families may be soon brought together to live a life of grace in the charity of Christ, we pray to the Lord.

PEOPLE: Lord, have mercy.

6. PRIEST OR LECTOR: That children who suffer from neglect and orphans who yearn for adoption may soon find the warmth of Christian love in family life, we pray to the Lord.

PEOPLE: Lord, have mercy.

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

PEOPLE: Amen.

(Celebrant returns to the altar for the Creed.)

COMMENT FROM ROME

We Must Do Will Of God, Not Only Give Lip Service

By Father AMBROSE DePAOLI

ROME — In the last article it was stated that any endeavor for peace must be founded on a prior recognition of God. In the words of the angelic hymn, the recognition consists in giving "Glory to God in high heaven." The word glory is susceptible to many meanings. However, in general, we use it to express a state which is enjoyed by certain persons. Thus we say that the saints are in glory, meaning they are in a state of bliss and happiness.

Glory is also used in a more active sense as something which we attribute to someone else. In this wise glory is synonymous with honor and praise. It is with this latter sense that we are concerned.

Honor is given not only by words but by actions as well. Words give way to actions and it is through our actions that the sincerity of our praise is judged.

It is a rather common occurrence for society to honor its war dead with eulogies and commemorative services. But

this is done not merely to provide lip service to the sacrifice of these war dead. It is done for the purpose of engendering in the community an awareness of the virtues for which these men lived and died, and with the hope that this awareness might make each and everyone of us a better citizen by emulating these virtues.

ACTIONS REQUIRE PRICE

This points out a problem which is common to our human existence. Words are cheap, but actions require a price. It requires great sacrifice and conviction to conform our actions with our words. It remains eternally true that actions speak louder than words.

Our Lord lamented this fact when He demonstrated against those who honor God with their lips but whose hearts are far from Him.

The glory, honor and praise which we must give to God is that which is reflected in our every thought, word and deed. There can be no compromise, no equivocations in this matter for God knows our innermost thoughts. Any duplicity or pharisaism fools no one but ourselves.

It is not the person who cries "Lord, Lord" who will be saved. Rather it is the person who does the will of God.

Father De Paoli

Liturgy Changes Effectuated Smoothly And Efficiently

By FATHER ANDREW M. GREELEY

On the first Sunday in Advent the American Church engaged in the most dramatic and drastic change in the Roman Liturgy since the language of the Mass was changed from Greek to Latin in the middle of the fourth century. The smoothness of the transition leads to several observations.

First of all, when American organizational talent is put to work in undertaking change in the Church, progress can be sudden, dramatic and even efficient. One very prominent European theologian was moved to observe that when the Council began the United States was behind Western Europe in ecclesiastical updating, but now is ahead of everyone else. The implications of this fact for the future of Catholicism are very interesting indeed.

Secondly, it would appear that change was much less than many had expected. For years the argument against liturgical innovation has been that "the people" would not accept it.

Those who argued in this fashion

THE YARDSTICK

never bothered to consult "the people" but judged the popular mind from anonymous letters and the complaints of the chronic malcontents of which every parish has a few. As a matter of fact, national survey material showed that 66 per cent of the Catholic population "strongly" supported the change and another 20 per cent favored it but not "strongly." It would appear that this overwhelming majority has been all too silent.

It was argued (and still is) that the feelings of the "old people" must be taken into account, but one wonders if the "old people" were consulted either, because the survey data indicates that a majority of them approved the change too. One is led to suspect that the "people" or "the old people" were useful fictions to hide one's own fear and reluctance to change.

Thirdly, the rights of the minority must not be violated — but neither should the rights of the majority. Even though only 15 per cent of the Catholic

population was against the liturgical change, this group should

God Love You

Most Reverend
Fulton J. Sheen

The faithful laity in this country are becoming more and more Christ-like. Letters come into our office of which this is typical: "I am becoming more particular where my alms go. I do not want to be a part of any missionary society which invests alms in stocks and bonds." Our Catholic people, judging from this correspondence are insisting: 1. That the very poor and starving of the world be aided before we add barn to barn in excessive and luxurious buildings; 2. That the money given, be distributed immediately; 3. That there be some accounting of what is distributed to the poor.

This new mentality on the part of the laity has helped The Society for the Propagation of the Faith because: 1. It belongs to the Holy Father and he, himself, approves the amounts given to Africa, Asia, Oceania, Latin America and other parts of the world; 2. Not a cent of the alms given by the faithful is invested in Wall Street or in real estate. It immediately finds its way to the poor missionaries, the hungry and the needy throughout the world; 3. Every cent received by The Society for the Propagation of the Faith in the United States is given to the Holy Father and an account is rendered each year explaining how the money is spent.

You may get more praise from men by giving to those who already are rich, but if you want to do something for your soul, to make reparation for your sins, to thank God for all He has given to you and to help somebody needy NOW, then direct your charity to the Holy Father through his Society for the Propagation of the Faith. God Love You!

GOD LOVE YOU to a baby sitter for \$1 "I realize that \$1 isn't very much, but I earned it baby sitting and I hope that it will help to make someone's New Year happier. I think that the work of SPOF is just wonderful and I want you to know that I pray for the Missions each night." . . . to two Senior Citizens who have given all they have "The enclosed \$50 is sent with love to those who need help and are our brothers in Christ. Our savings were depleted after two major operations this year so I cashed our last three bonds to send you this." . . . to J. M. for \$10 "I saved this for the Missions by shoveling snow."

Strengthen your New Year's 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. Neil Flemming, 6301 Biscayne Blvd., Miami 38, Florida.

MODERN WAY NOT SO OPEN AS THAT OF ANCIENT TIMES

Going To Confession Is A Public Act

By Father RENE H. GRACIDA
Member, Liturgical Commission,
Diocese of Miami

Going to confession is a public act — even when there is no one present other than the penitent and the confessor. This remains true even when the relatively "private" modern manner of going to confession within a confessional is contrasted with that "public" or "open" confession which was practiced in the presence of the Bishop, priests and people.

FATHER
GRACIDA

The public character of confession has been obscured somewhat in recent centuries by the trend toward the construction of confessionals which are so well insulated acoustically as to be virtually soundproof. While this has undoubtedly been good from the standpoint of preserving the secrecy or "seal of confession," it has also, unfortunately, induced some people to regard confession as an act which is strictly private in every way.

But even more important in the formation of this popular way of regarding confession as a private and individualistic act was the part played by the language used by the priest in the administration of absolution.

In those centuries when men understood Latin, even though they might not make the confession openly in the presence of the Christian assembly in Church, they were still able to be reminded of the public nature of the sacrament of penance by hearing and understanding the words of the confessor as he prayed to God for their restoration to life in the Church and, immediately after the absolution, when he invoked the assistance of the saints as members of the Mystical Body of Christ for the preservation of the penitent from future sins.

A LITURGICAL ACT

We are helped to see the sacrament of penance, or confession, as a public act by the consideration of such historical factors, but we are assisted even more by a consideration of it as a liturgical act. The sacrament of penance, like the other six sacraments, are liturgical actions.

The Second Vatican Council has said in its Constitution on the Liturgy: "liturgical services are not private functions, but are celebrations of the Church, which is (itself) the 'sacrament of unity', namely, the holy people united and ordered under their Bishops. Therefore liturgical services pertain to the whole body of the Church; they manifest it and have effects upon it; but they concern the individual members of the Church in different ways, according to their differing rank, office, and actual participation (No. 26)."

One final way of helping ourselves to see confession and the sacrament of penance as a public act is to reflect on the pub-

A SAMPLE CONFESSION

PENITENT: Bless me, Father, for I have sinned.

*PRIEST: May the Lord be in your heart and on your lips, that you may properly confess all your sins, in the Name of the Father, and of the Son, and of the Holy Spirit.

PENITENT: Amen.

I confess to Almighty God and to you Father that it has been three weeks since my last confession. I am married and the father of several small children. Since my last confession I have committed the following sins.

On one occasion I quarreled with my wife and after speaking harshly to each other in the presence of the children we did not speak at all for several days. The consequent tension in the house caused both my wife and me to withhold our affection from the children.

I drank slightly to excess on one occasion and by my bad example encouraged my companions and associates to do likewise.

I willfully violated several traffic laws on three occasions and thereby jeopardized the lives and property of others.

For these and for all my sins, which I cannot now recall, and for all the sins of my past life especially for my failure to be a good husband and father I am truly sorry and ask your forgiveness.

PRIEST: (Here the priest gives a few words of counsel and then assigns an appropriate penance to be performed by the penitent in order to help atone for the injury inflicted by his sins on the Mystical Body of Christ and in satisfaction for the temporal punishment due to them.)

PENITENT: Yes, Father, I will perform that penance.

PRIEST: Now listen to the words of absolution as I say them and when I stop, you say, "amen."

PENITENT: Yes, Father.

*PRIEST: May the Almighty God have mercy on you, forgive you your sins and bring you to life everlasting.

PENITENT: Amen.

*PRIEST: May the Almighty and Merciful Lord grant you pardon, absolution and remission of your sins.

PENITENT: Amen.

PRIEST: May Our Lord Jesus Christ absolve you; and by His authority I absolve you from every bond of excommunication and interdict, to the extent of my power and your need. Finally, I absolve you from your sins, in the Name of the Father, and of the Son, and of the Holy Spirit.

PENITENT: Amen.

*PRIEST: May the Passion of Our Lord Jesus Christ, the Merits of the Blessed Virgin Mary, and of all the Saints, and also whatever good you do and evil you endure be cause for the remission of your sins, the increase of grace, and the reward of everlasting life.

PENITENT: Amen.

PRIEST: Go in peace — your sins have been forgiven.

lic nature of sin, even so called "secret" or "hidden" sins. Sin disrupts the baptized Christian's relationship to his Holy Redeemer and to his Church.

Father Karl Rahner has put it this way: "Every sin by a member of the Church is opposed to the nature of the Church itself and to the obligation which a man has as a member of the Church. For the Church is the Holy Church of Christ, which in its entire reality and activity ought to bear witness to the fact that God's mercy, favor and holiness have definitively entered the world in Christ, and God has reconciled the world to Himself." Father Rahner would include even venial sins and what are called "interior" sins in the above description of the effect of sin on the Church.

ACT OF RECONCILIATION

The reception of the sacrament of penance through confession can be seen then as the act of reconciliation between the repentant sinner and the

Church, the Mystical Body of Christ. The fact that this aspect of reconciliation to the Church has been to such a large extent lost for modern men has prompted the Council Fathers to state in the Constitution: "With the passage of time, however, there have crept into the Rite of the Sacraments, and sacramentals certain features which have rendered their nature and purpose far from clear to the people of today; hence some changes have become necessary to adapt them to the needs of our own times. (No. 62). The rite and formulas for the sacrament of penance are to be revised to that they more clearly express both the nature and effect of the sacrament. (No. 72)."

The details of such a revision will have to be worked out by the Postconciliar Commission on the Sacred Liturgy. Father Frederick R. McManus, a consultant to that Commission, has said in this regard: "There would be general agreement that the formal absolution from

the canonical censures of suspension, interdict and excommunication would be omitted since this absolution in the sacrament of penance is substantially obsolete. This needs to be replaced by some kind of formula which would express reconciliation with the Church, avoiding the now almost meaningless canonical or juridical ramifications."

The consensus of opinion is that such revisions of the Rite of the Sacrament of Penance as the Council has ordered will require several years of preparation before promulgation. In the meantime, there is much that can be done to facilitate a deeper understanding and appreciation of confession.

First, now that the sacrament of penance is administered in the vernacular it is important that the priest and the penitent not speak simultaneously as usually happened while the priest said the words of absolution in Latin and the penitent made an act of contrition in English.

ACT OF CONTRITION

Since the act of contrition is such an excellent means of forming that interior sorrow and contrition for the sins which have been committed by the penitent, it is good that the penitent make such an act of contrition but, preferably, before the start of the confession itself. The act of contrition should be made either while one is standing in line for the confessional or, in the case of a double confessional, while one is kneeling and waiting for the priest to open the slide to the penitent's side of the confessional.

Having completed one's examination of conscience and having made a good act of contrition, the penitent is prepared for confession and when the priest opens the slide in the confessional the penitent makes the opening statement of this drama of reconciliation by asking for the priest's, and the Church's, blessing in order that he might make a good confession of his sins. After asking for this blessing, the penitent should pause and give the priest an opportunity to say the blessing. Frequently the priest is reduced to silence in giving the blessing because the penitent continues to speak.

It further helps to see one's confession as a reconciliation to the Mystical Body of Christ, the penitent identifies himself, not by name, but as to his state of life and condition of responsibility in that same Mystical Body of Christ. This helps both the penitent and the priest to view the penitent's sins in the context of the penitent's relationships to family, friends and fellow workers.

Finally, it is by listening attentively to the words of absolution as they are spoken by the priest and perhaps, by giving his assent to those words in saying, "Amen" in the appropriate places, that the penitent accepts the priest's absolution and ratifies it by his own interior disposition.

Voice Photo

BETTER WORLD Movement retreat held during the holidays at Marymount College, Boca Raton, was attended by religious of various

communities stationed in South Florida, some of whom are shown above with Father Stanley Kusman, S.M., one of the original promoters.

GROWERS CLAIM LABOR SUPPLY IS INADEQUATE

Bracero Crisis In California

WASHINGTON (NC) — The controversial bracero program expired on the last day of 1964 amid reports of a farm labor crisis brewing in California and rumors of the program's continuation under a new label.

For years the now expired program authorized importation of Mexican workers — known as braceros — to work on U.S. farms. It was frequently criticized by Church and labor groups for putting U.S. workers at a competitive disadvantage.

With the program's end, however, lettuce growers in California's Imperial Valley announced they would refuse to hire domestic workers provided under a Federal - state program. Farmers elsewhere in the state also were reported reluctant to hire the U.S. workers.

ORDER CANCELED

The Imperial Valley growers'

association, in a telegram to the California Department of Employment, canceled an order for 1,800 workers. "The caliber of workers being referred to us these past few days will make our harvest problems even greater than the impending labor shortage," the telegram said.

In Los Angeles, W. J. Bassett, head of the Los Angeles County Labor Federation, charged

growers with "deliberately trying to precipitate an artificial crisis to stampede the government into continuing the (bracero) program."

In Washington, the Labor Department called the growers' refusal to hire U.S. workers "seemingly inexcusable." Labor Secretary W. Willard Wirtz dispatched Under Secretary John F. Henning to California to try to settle the dispute.

Segregated Schools Face Loss Of Federal Fund Aid

WASHINGTON (NC) — The United States Office of Education has warned all colleges and school districts that they face the loss of U. S. aid unless they move immediately to end all traces of racial segregation.

The warning was given in ac-

cord with the 1964 civil rights act which prohibits persons or agencies that practice racial segregation from participating in Federal assistance programs. The latest step could result in the loss of millions of dollars by southern schools and colleges.

For colleges, the U. S. government is demanding integration not only in classrooms but in dormitories, swimming pools and college-sponsored social activities.

The end of Federal aid would be a destructive blow to school lunch programs and to programs for the purchase of science equipment, classroom and dormitory construction, adult and vocational education, library services and aid for handicapped children.

Colleges and universities must desegregate immediately to comply with the law. However, state boards of education are being given some additional time if they can show they are operating under court orders to desegregate or if they file a desegregation plan that meets Federal approval.

The order by the Education Office came one month after President Johnson ordered all U. S. departments to make their aid programs conform with the civil rights law.

W. Virginia Paper Opposes State Birth Control Clinics

WHEELING, W. Va. (NC) — The newspaper of the Wheeling Catholic diocese has strongly opposed a proposal for a state-sponsored birth control program among public welfare recipients.

"An individual, much less a state, does not enjoy the power to tamper in such a manner with the lives of married couples who are first of all responsible to God in what they may or may not do," said the West Virginia Register.

The State Legislature, which meets on Jan. 13, is expected to take up a proposal that a statewide network of birth control clinics be established. The clinics would distribute devices, materials and drugs to eliminate births among welfare recipients.

The Register editorial said the proposal stems from "misguided solicitude" and the proper approach to needy families is to "formulate ways and open avenues by which the necessities of life (food and clothing) will be readily accessible."

Newman H. Dyer, state health director, has opposed the clinics. He said the duty of his department is "to prevent and control disease — not mass eugenics or population control."

However, he faces opposition from a committee of 19 influential state figures headed by Juvenile Court Judge Herbert Richardson. Others supporting the clinics include the United Presbyterian Church in West Virginia and the West Virginia Academy of General Practice.

MAGAZINE SHOP OPERATOR APPEALS

Another Test On Obscenity

By RUSSELL SHAW

WASHINGTON (NC) — A new case raising some major current issues in the area of obscenity and censorship has been appealed to the U.S. Supreme Court.

The appeal calls for further clarification of the "community standards" test of obscenity. It also asks the high court to decide whether there is a meaningful distinction between "trashy" literature and "hard core pornography."

There is no guarantee that the Supreme Court will consider the appeal, much less settle these vexed issues. If it should, its ruling would be of major importance.

The case arose in April, 1963, when police bought copies of three allegedly obscene paperback novels in a Rochester, N.Y., magazine shop operated by David E. Keney.

Tried in Rochester criminal court and found guilty by a jury of violating the state law against obscene literature, Keney was fined \$500 and sentenced to four months in jail.

His conviction was affirmed last May 20 by the county court of Monroe County, N.Y.

The trial judge in his charge to the jury instructed them to decide the obscenity question on the basis of the effect the books would have on "those who may be sex perverted." Keney argues that this is contrary to the Supreme Court's rule that material be judged by its effect on the "average person." He also questions other elements of the judge's charge.

The county court, rejecting Keney's appeal, held that the judge's instructions to the jury were a fair statement of the law on obscenity "when considered in their entirety."

On the "community standards" question, the judge suggested that the jury evaluate the three books by the standards of the local community. But in another obscenity case last June, Supreme Court Associate Justice William J. Brennan said national not local standards are the norm.

NO SINGLE OPINION

Justice Brennan's position is not yet formally that of the high court though, since there was no single majority opinion in the case in which he took this stand.

Noting the confusion on this question, Keney's appeal declares that the issue needs to be solved "for the benefit of the many courts and juries being called upon to grapple with obscenity problems."

On the further issue of "hard core pornography," the court in its brief opinion held that the three books in the case fall in this category.

Buying? Whether it's for yourself or friends up North... whether you're looking for necessities or luxuries... think "Florida-made" to be "Florida-thoughtful". The number of products and services made, grown, processed or performed right here in Florida is tremendous — and so is the number of people, both here and out-of-state, who use and enjoy them.

True, there are a number of Florida advantages you can't gift-wrap or mail away (FPL's Sunshine Service, for one!) but there are even more you can. So next time there's a gift-giving occasion, think Florida-made! You'll be boosting our own healthy Florida economy — and you'll earn hearty thanks for being "Florida-thoughtful"!

FLORIDA POWER & LIGHT COMPANY
HELPING BUILD FLORIDA

Congo Bishop Reported Slain

LEOPOLDVILLE (NC) — Bishop Joseph Wittebols, S.C.J., of Wamba, a 52-year-old native of Belgium, has been murdered by Congolese rebels, according to reports reaching here.

Congolese soldiers led by white mercenaries rescued 120 whites, including 110 Greeks, in Wamba, located some 250 miles northeast of Stanleyville, scene of earlier massacres by rebels.

About 100 others, mostly Belgians, were said to be missing from Namba, presumably dragged off into the bush by retreating rebel forces before the town was retaken.

Among the hostages believed to have been held for a time in Wamba are 37 priests of the Sacred Heart of Jesus and 59 Sisters of various orders. Also thought to have been among the hostages was an American Protestant missionary, William McChesney of the Worldwide Evangelization Crusade.

Wamba is one of the last towns in the northeastern Congo where rebels are known to have held a large number of hostages.

White hostages rescued from

Wamba said the bishop was one of 28 persons slaughtered by the rebels on November 26 after they heard U.S. planes flying overhead on a mission to drop Belgian paratroopers at Paulis.

Seven other Belgian missionary priests died on the same day. Witnesses said the hostages were herded together by rebels who screamed "Kill! Kill! Kill!" Some of the victims were

shot. Others were beaten to death or tied and thrown into the river. They said Bishop Wittebols was the first to die.

Nearly three weeks later, on December 15, the rebels killed another group of hostages including American Protestant missionary William McChesney of Phoenix, Ariz. McChesney, a member of the Worldwide Evangelization Crusade, was trampled to death, survivors said.

Congo Crisis Not Racial, Escaped Missioner Says

DETROIT (NC) — A Belgian-born Congo missioner said here that Americans are ill informed on events in the Congo.

Brother Lucien Tieghem, W.F., said in an interview that many have the impression that the recent disturbances in the Congo are mainly a question of Negroes against whites.

Brother Lucien, who barely escaped with his own life, saw three of his priest companions led off to be shot by Congo rebels.

He said that for every white person killed in the Congo at least 1,000 natives were massacred by communist-trained troops.

"In fact, the whites are given far more consideration by the simbas (Rebels) than are the Negro natives," he stated.

He said white prisoners are seldom tied up, while the rebels bound their fellow Negroes hand and foot and "murdered them like dogs."

NC Photo

SAFE AT LAST in Leopoldville, 11 Italian nuns and three laywomen, including Mrs. Dolena Burk of Calgary, Alberta, reported

that 14 missionary hostages, Mrs. Burk's husband among them, were slain by Congo rebels near Bafwasende.

VIET DEFENDERS REPULSE REDS

All - Catholic Village Shelled

By Father PATRICK O'CONNOR
Society of St. Columban

BINH GIA, Vietnam (NC) — Communist shells have left gaping holes in the wall of Sacred Heart church here.

A bullet ripped through the upper part of the wooden tabernacle. Another gashed the front of the altar.

All this and much more has happened along an intermittent battlefield, first inside and then outside this all-Catholic village some 40 miles southeast of Saigon.

So far the battle is believed to have cost hundreds of lives, including Americans'. Three Americans are believed to have been taken prisoner. Communist losses reportedly have been much heavier than those of the national forces.

Four Americans were killed December 30 when their armed helicopter was shot down and crashed in a rubber plantation about a mile from here.

Sacred Heart church was hit by communists apparently firing on national troops in another of this large settlement's three parishes. A large chapel elsewhere in the village also suffered.

COMMUNISTS RETREAT

The communists were forced out of the village but they have only gone into the nearby wooded area. The fighting is still going on two or three miles outside Binh Gia.

Yet the tabernacle lamp burns steadily in bullet-pocked Sacred Heart Church and the people are gathering calmly for evening prayers.

They are determined-looking, wiry peasants who left their homes in North Vietnam ten years ago because they didn't like communism. They still do not like it. That is why they fought against the heavily armed communist Vietcong battalions that attacked this village.

This was the fourth attack

NC Photo

U.S. AMBASSADOR Maxwell D. Taylor visits Go Vap orphanage in Saigon, Viet Nam, to present a check for \$1,000, a Christmas gift for the orphans from Francis Cardinal Spellman.

on Binh Gia in the year 1964 and the second within four weeks. This time the communists were determined to capture and hold Binh Gia.

It is more a township than a village, having three large hamlets. Its 6,000 villagers are all Catholics, divided into three parishes.

Most of the local defense force was absent, taking supplementary training, when the latest communist attack blazed out of the early morning darkness. The 40 or so members of the defense corps left in the village were aided by youths hurling grenades. They resisted attackers who are estimated to have numbered from 1,000 up. Inevitable by sunrise the village was in communist hands.

While most of the Vietcong were teenagers — "with no families and attracted by promises" — their officers were core professionals. They set up a regimental headquarters linked with a tactical zone headquarters out in the woods. They had field telephones — but the village children and old people cut their wires.

The red-brown clay is still fresh in the deep holes they dug around their command post. They dug in also around one of the churches.

People say the Vietcong wanted to draw fire on the churches so as to be able to say to Catholics: "See what the Americans have done to your church."

IF YOU HAD
\$200,000,000
WOULD YOU
CHANGE
MUCH?

Now that our resources have climbed beyond \$200,000,000... we have proved that while it is nice to be important, it is more important to be nice.

Our Directors, Officers and Staff thank you for your confidence and promise to continue our policy of sound and prudent management to provide you with safe, liberal dividends for your savings.

MITCHELL WOLFSON
Chairman of the Board

MILTON WEISS
President

YOUR SAVINGS EARN

4 1/4%

Dividend Per Year
PAID & COMPOUNDED QUARTERLY

Funds placed by Wednesday,
January 20, earn dividends
as of January 1.

We pay the Florida Intangible Tax
on your savings if you
are a resident of Florida.

MAIN OFFICES:
Lincoln Road Mail & 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

Nuns' Praying At Battle Of New Orleans Recalled

By FRANCIS de SALES RYAN
NCWO News Service

Today, January 8, 1965, it is 150 years since the Battle of New Orleans, an event which combined spiritual and dramatic interest as none other has in the whole history of the United States. Strikingly manifested was the powerful aid of the Blessed Virgin, under her title of Mary, Mother of Prompt Help.

Not only will the memorable occasion be observed in the City of New Orleans, but it will be marked also in all the convents of the Ursuline Order of nuns in this country.

In keeping with all of its other dramatic aspects, the historic battle began at dawn, on the feast of Our Lady of Prompt Help.

The British army, at the close of the Napoleonic wars, was ordered to proceed to America and to seize the Valley of the Mississippi. New Orleans was to be taken first, as it was regarded as the gateway to the valley.

Historians agree that the British force assigned to the task was formidable in size and powerfully equipped. James Parton, in his "Life of Andrew Jackson," describes the invading army as follows:

"Here was a force of nearly 20,000 men, a fleet of 50 ships carrying a thousand guns, and perfectly appointed in every way, commanded by officers, some of whom had grown gray in victory — the elite of England's army and navy . . . The greater part of Keane's army were fresh from the field of the Peninsula, and had been led by victorious Wellington into France, to behold and share in that final triumph of British arms.

BRILLIANT REGIMENTS

"Indeed, there was not a regiment of those who had come from England to form this army which had not won brilliant distinction in strongly contested fields."

So completely confident were the British that they would win an easy victory with little or no resistance that they carried on board ship not only an official appointed by the British military commander to take over the duties of Collector of Port, but also a full staff of officials to administer the affairs of the conquered province.

New Orleans was totally unprepared for the attack. The army and the military defenses were in a deplorable condition. An invasion could be a major national disaster. Gov. Claiborne begged Gen. Andrew Jackson to hasten to New Orleans, and in messages to the governors of Georgia, Tennessee and Kentucky he pleaded: "Hasten your militia to New Orleans; do not wait for the government to arm them; put all the arms you can find into their hands; let every man

MOTHER MARY Claire, O. S. U., an Ursuline nun since 1907 and archivist at the New Orleans convent for 25 years, looks over original letters to the Ursulines from three Presidents — Andrew Jackson, Thomas Jefferson

and James Madison. The Ursuline nuns prayed to Our Lady of Prompt Succor during the battle of New Orleans, whose 150th anniversary is being observed today (Friday).

bring his rifle or musket with him."

Jackson was able to muster only 3,200 men, mostly untrained civilians and some Kentucky riflemen. "Not one man in ten was well armed," writes the historian, Alexander Walker, in his book, "Jackson and New Orleans," and he continues: "Only one man in three had any arms at all. Never was a city so defenseless, so exposed, so weak, so prostrate, as New Orleans in this national crisis."

NUN SENDS NOTE

Mother Saint Marie Olivier de Vezin, superior of the Ursuline convent, sent a historic note to Gen. Jackson, pleading that military protection be given the convent and promising that the prayers of the nuns would continue every moment of the day and the night, invoking God's blessing through "Our Lady of Prompt Help" upon Jackson and his little army. Out of his sadly limited forces the general placed a detail of soldiers around the Ursuline convent.

Father (later Bishop) Louis William Dubourg, ecclesiastical head of the diocese, issued a call to all Catholics to storm with prayer the Heart of Our Lady of Prompt Help, whose shrine was in St. Mary's chapel of the Ursuline convent.

"Beg Our Lady to come to the aid of our city and to the aid of our nation, which is in grave danger," urged Father Dubourg.

Throughout the hours of the night until the battle began, the Ursuline nuns and the weeping, terror-stricken wives, mothers, daughters, sisters, and sweethearts of Jackson's valiant band knelt in fervent prayer at the Shrine of Our Lady of Prompt Help. The mother superior made a solemn vow that if New

Orleans were saved by Mary a Solemn High Mass of Thanksgiving would be celebrated annually on the anniversary of the battle as long as the Ursuline Order existed.

At dawn on the morning of Jan. 8, Father Dubourg carried the miraculous statue of Our Lady of Prompt Help from its shrine and placed it on the main altar above the tabernacle. He announced that he would offer Holy Sacrifice of the Mass, through the heart and

hands of Mary, that God would grant success to the American forces.

BATTLE BEGINS

The great Battle of New Orleans actually began as the priest was concluding his remarks, and he quickly vested and began the Mass. The roar of cannon and the shrieking of rockets was deafening and terrifying. The windows of the chapel rattled and only those near the altar could hear the sacred dialogue of the priest

and the server as the Mass proceeded. Women sobbed and prayed aloud as crashing explosions from the British rockets shook the building. But saintly Mother Marie Olivier felt unlimited confidence in Our Blessed Lady's intercession.

She told her nuns, after the battle, "I felt that Mary herself was out on the battlefield of Chalmette, like 'an army set in battle array,' and that she was accompanied by the commander-in-chief of her angelic army, St. Michael. I knew that she would answer our appeals."

Just after the Communion of the Mass two soldiers dashed into the chapel and cried out,

"Thanks be to God, it's over, it's over; we've won, we've won!" Our Lady's own hymn of thanksgiving, the Magnificat, was immediately chanted by nuns and at the close of the Mass a prayer of thanksgiving was offered by the celebrant.

The battle had lasted only 25 minutes! Yet the powerful British army had been crushingly defeated. The British lost 1,781 men, including three generals, seven colonels, and 75 lesser officers. "They fell," wrote the historian Summers, "like the very blades of grass beneath the scythe of the mower."

On the American side only seven men were killed!

Binder Baldwin.
"A Trusted Name in Music"

Open Mon.,
Thurs. & Fri.
'til 9 P.M.

A brand new 88 note Spinnet Piano at the Year's Lowest Price!

Compare
at
\$579

\$399

26.72
down
14.41
a month

Matching Bench \$25

- American Made • 15 Yr. Factory Guarantee
- Walnut or Mahogany

Here is your opportunity to start your children on a brand new piano at a very modest investment. Now they can have a piano that has good tone and a very responsive action. This handsome instrument is well made, with copper strings, spruce sounding board, maple pin block, and full cast iron plate. To give added tonal quality and years of durability. An ideal piano for starting your child's musical education, a remarkable value for the price! Come in and see this exceptional piano while the supply lasts!

Open Mon., Thurs. & Fri. 'til 9 P.M.

BINDER-BALDWIN

Biscayne Blvd. at 19th St. • Park Free • FR 1-8661

Mercantile
the bank
at the head
of the
mall

Washington Avenue at Lincoln Road Mall

For over 30 years, a mark of dedicated service

Mercantile National Bank
of Miami Beach
chartered 1933

Ex - Freedom Fighter Here

A physician who was formerly a Hungarian Freedom Fighter is in South Florida for a few weeks promoting the sale of religious articles to benefit handicapped escaped refugees in Augsburg, Germany.

Dr. Leo Bauer, who practices medicine in Philadelphia and is engaged in cancer research in Camden, N.J., devotes his annual vacation as a religious goods salesman because of a "moral obligation" to Caritas, a Catholic relief agency which brought him to the United States in 1953.

With the approval of the Diocese of Miami Chancery, Dr. Bauer will call on priests,

schools and institutions in the East Coast area during the next two weeks showing samples of rosaries, medals, art works and vestments made in a Caritas workshop by refugees.

In 1954, the young Hungarian doctor and several hundred other persons were arrested by the Russians while assisting at Mass being offered secretly in a hotel. After a joint public "trial" he was sentenced to 18 months hard labor in Siberia.

Transported with other prisoners in sealed cattle cars without food, water or sanitary facilities, Dr. Bauer still does not know where he was taken but surmises it was in an area

in northern Siberia. Because of his medical knowledge, Dr. Bauer was made responsible for the medical care of prisoners in three barracks. Once he was caught smuggling penicillin, which was for Russians only, and for that spent 36 hours in a four-foot hole in the ground.

"That was their favorite way of torture. You had to crouch down in the hole and remain that way until they released you," the doctor recalled. "They kept you in the hole, which was covered with boards from 24 to 48 hours."

Hungarians were also used for target practice by Russian guards who had had more than their share of vodka, Dr. Bauer stated.

Due to the shortage of physicians in Hungary, Dr. Bauer was returned to Budapest and the Russians threatened reprisals against his mother if he talked about his imprisonment.

His mother was killed in the abortive uprising in 1956. Standing at a window in her home looking out while Dr. Bauer was attending wounded Freedom Fighters in the basement, she was fatally wounded by bullets from a Russian tank.

Dr. Bauer escaped to Vienna, then went to Augsburg where he completed his internship with assistance from Caritas. He came to New York two years later and attended Fordham University on a scholarship, learning English and taking two more years of medical studies in order to pass medical exams in this country. He also spent a year's residency at Tulane University which has a cancer research laboratory.

JOHN R. RING

Ring Is Named Dinner Chairman

John R. Ring, member of Little Flower parish in Coral Gables has been named chairman of the 13th annual Brotherhood Dinner of the Florida Region of the national Conference of Christians and Jews.

C. Clyde Atkins, C. Doren, Sharp and Richard F. Wolfson, co-chairmen of the Florida's Region's Board of Governors, said the Brotherhood Dinner will be held Feb. 22 at the Fontainebleau Hotel in Miami Beach.

The NCCJ is a civic organization of religiously motivated people, seeking through education and discussion to promote civic cooperation and mutual understanding among men of good will of all religious and ethnic groups.

Ring is a senior partner in the Miami accounting firm of Ring, Mahony and Arner. He is chairman of the board of trustees of the United Fund of Dade County.

"The NCCJ's program since 1938 paved the way for the strong leadership of former Governor LeRoy Collins in establishing Dade's very sensible approach to the entire civil rights program," Ring said adding, "This approach has been made successful largely by maintaining adequate communication between the races, for which the citizens of this community should be thankful."

Ring also lauded the establishment of the Metropolitan-Dade County Community Relations Board adding: "Special credit must go to Bishop Coleman F. Carroll for its creation and successful implementation."

K. Of C. Charity Ball Sunday Will Benefit Marian Center

A Charity Ball to benefit the Marian Center for Exceptional Children will be held by the Marian Council of the Knights of Columbus this Sunday, Jan. 10, at the Council Hall, 13300 Memorial Drive.

Dinner will be served at 8 p.m. Dancing will be from 9 p.m. to 1 a.m. to music provided by a Glenn Miller-style orchestra.

The orchestra will be led by Bill Henneberg of New Orleans who will fly to Miami especially for the charity ball. Most of the band members, however, will be from the Miami area. Special entertainment will be provided during the dance.

The Marian Center for Exceptional Children is located at NW 37th Ave. and NW 157th St., just a few blocks from the Palmetto By-Pass in North Dade County.

It is staffed by Sisters of St. Joseph Benedict Cottolengo of Turin, Italy, whose special mission is the care of the mentally retarded.

The Marian Center was officially dedicated last June by Bishop Coleman F. Carroll. The building includes living quarters for nuns and facilities to house a number of mentally retarded children in addition to a chapel, refectory and kitchen.

Tickets for the Charity Ball may be obtained by contacting any of the following members of the arrangements committee for the Ball: Ernest Librizzi, Grand Knight of the Marian Council, at 681-9587; Charles Ulm, committee chairman, at 688-8701; Howard Hayes at 821-1095 and Ralph Fisher at WI 5-4704.

Other members of the committee include Vincent Caputo, Tom Morgan and Ralph Napolitano.

Between 250 to 300 persons are expected to attend the charity event.

Deadline for reservations will be tomorrow (Saturday) afternoon, Jan. 9.

Grand Knight Librizzi said it

is hoped that the Charity Ball will be an annual affair.

★ ★ ★
CORAL GABLES — The Knights of Columbus Council of Coral Gables will hold an Open House program at 8:15 p.m. Wednesday, Jan. 13, at the Council Hall, 270 Catalonia Ave.

Joseph Eisenhart, grand knight of the Coral Gables K. of C. Council, said the program will consist of a demonstration-discussion meeting by members of the Christian Family movement.

The purpose of the demonstration, said Eisenhart, is to explain the aims of the Christian Family Movement and to introduce others to the topics and types of discussions of interest to the Catholic men and women who participate in the Christian Family Movement.

Bernie DiCristafaro, member of the Coral Gables K. of C. Council, issued an appeal to members to donate to the Council's account at the Blood Bank.

★ ★ ★
The Miami Beach Council of the Knights of Columbus will hold a meeting at 8 p.m. this Monday, Jan. 11, at the St. Patrick's parish Youth Center.

ADDRESSING MAGIC!

The remarkable MODEL 400 MASTER ADDRESSER addresses 2,000 mailings per hour from inexpensive 3x5 cards. No stencils — no ribbons — no ink. Easy to operate — just flip the switch. Saves your time and money. FREE demonstration without obligation.

\$195.00 up

GENERAL BUSINESS MACHINES

693 N.E. 125 St. PL 1-7597

SOLVE YOUR HEATING PROBLEMS NOW!

Polished Stone MANTELS

These individually styled, highly finished 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

WE BUY AND SELL APPLIANCES and FURNITURE
We pay highest cash prices

13 years in business

LA RUE WILLIAMS HOBBY SHOP
Phone 255 N.E. 3rd Street 247-3143 Homestead

REXALL DRUGS AND VARIETIES

FINER PRESCRIPTION SERVICE
ROYAL PALM DRUG 806 N. KROME AVE. HOMESTEAD CI 7-6949
DIXIE DRUG STORE FEDERAL HIGHWAY NARANJA CI 7-7140

A Preferred Service That Costs No More

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

Repeat business after five years! The barrel tile roof on the home of Mr. and Mrs. T. P. Walker, 433 La Villa Dr., Miami Springs, was given a repeat coating by White-Tite, Inc., recently. The first cleaning, sealing and coating was done five years ago and they called for repeat coating because they were so well pleased!

No Interest Charge on Financing | Guaranteed 2 Years 5 Yr. Warranty | Insured, Bonded Licensed in 46 Cities | 20 Trucks, 26 other pieces of equipment, 4 service cars
17 Years of Experience in Roof Coating

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

Groundbreaking At School

BLESSING GROUND at the site of the new addition to Cardinal Newman High School, West Palm Beach, Bishop Coleman F. Carroll

was assisted by Father Bernard J. McGreenehan, left; Father Peter O'Donnell, S.J., right; and Father Joseph McLaughlin.

Voice Photos

Bishop Coleman F. Carroll Addresses Large Crowd at Groundbreaking

FIRST SHOVEL full of earth to break ground for the new 24-classroom addition at Cardinal Newman High School was turned by Bishop

Coleman F. Carroll assisted by Msgr. Jeremiah P. O'Mahoney, pastor, St. Edward parish, Palm Beach, and other clergy from area parishes.

LEWIS FAMILY members attending Cardinal Newman groundbreaking ceremonies included Mrs. Frank J. Lewis, center with Bishop Cole-

man F. Carroll; Philip Lewis, Serra District Governor, left; and Edward Lewis, right, shown outside the first high school building.

**Money-wise
people
do
their
money
business
with
us**

★ And for good reasons to people who are careful with their money.
★ First off, they know their money is in one of the strongest, full service commercial national banks anywhere.
★ Then, too, they know this bank is run by bankers, whose only business is the banking business.

★ Also, they like the way we take care of our customers and the personal attention we give to their every banking need. Yes, they know we appreciate their business.

★ And, you know something? We'd appreciate your business, too! So, come in anytime... look us over. We believe you'll like what you see and the way we run our bank.

Free parking in duPont garage in our building; get parking ticket stamped before leaving Bank.

Member: Federal Reserve System, Federal Deposit Insurance Corporation, Florida National Group.

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

Our Capital and Surplus in Ratio to Deposits and Loans Makes This One of the Strongest Banks in the Nation
After Your First Transaction Here, You Will See **BANKING ON A HIGHER LEVEL** One Block and a Half from Flagler and 2nd Ave.

A Better World Is Up To You, CYO'ers Are Told

Several hundred teenagers frolicked, listened and pondered during the one-day convention of the Diocesan CYO at the Fontainebleau Hotel.

The speeches were many — but short — and the activities and overall program was well packed with plenty of food for thought for all serious teenagers.

From the time the youngsters flocked into the Fontainebleau Hotel early in the morning to begin the convention until the time they left the dance floor of the Coronation Ball later that night they were exposed to many ideas and challenges that could not help but make them better members of their families and their communities.

They heard a panel discussion on race relations tell them it was up to them — the teenagers of this world — to make a better place for people of all races and creeds to live in peace and harmony.

They heard a blind girl tell them to "be kind and understanding of others."

They heard one of their own CYO'ers tell them "our spiritual goal has to be God and only God."

And they listened as a priest told them that when "Almighty God wants something done He doesn't go to the high ecclesiastics and the learned professors or the big men in the business world . . . but He goes to youngsters like yourselves."

TEENAGERS

And when the teenagers from all over the Diocese left the one-day session of meetings and social activities on Tuesday, Dec. 29, they had heard enough to keep them busy serving their fellow man for a long time to come.

But the convention wasn't all

TALKING OVER the Diocesan CYO convention program during a lull in convention activities are: from left, Elaine Ricks, member of St. Monica parish CYO and chairman of a panel discussion on race relations, and Mary Fortino, who served as chairman of the business sessions.

on the serious side. There was a lot of fun for the youngsters in whooping and hollering for their favorite candidate for the Diocesan CYO offices during the election session held during the afternoon.

The convention program included a Mass which was celebrated in the morning just before noon by Father Walter J. Dockerill, diocesan director of youth activity.

The opening session of the convention included talks on the four phases of the CYO program: spiritual, cultural, social and physical.

James Crowley of Little Flower CYO in Hollywood, told the CYO members, in deliver-

ing a talk on the spiritual phase of the CYO activities, that "our spiritual goal has to be God and only God."

ATTAINING

"There cannot be a choice," said Crowley, "because He is everything. Once this fact has been accepted, then we can set about planning a way of attaining our goal. This is the hard part."

"In today's world," Crowley said, "it would be very simple to forget God for a day, a month or even forever."

Crowley asserted that "especially here in Southern Florida, centered around Miami, we see the most flagrant abuse of tradition and religion to be found anywhere. Let's face it, South Florida worships the almighty dollar. South Florida is a real test for Christian living."

The talk on the cultural phase of the CYO program was given by Beverly McFarland of Holy Family CYO in North Miami.

Miss McFarland pointed out that "All the world's a stage. A stage where every man must play a part." And she added that the "props" available to us in playing out our roles are

MAIN SPEAKERS at the opening session of the Diocesan CYO convention and the topics on which they spoke were: From left, Michael Zorovich of St. Rose of Lima CYO, athletic; Beverly McFarland of Holy Family CYO, cul-

tural; Lorraine Mongeon of St. Michael CYO, social; and James Crowley, of Little Flower CYO, Hollywood, spiritual. The talks were delivered by the youngsters on the four main phases of the CYO program.

"art, music, drama and literature".

Miss McFarland asserted that these "props . . . are as good as we make them and as essential as the air we breathe to the success of our play".

SOCIAL

Lorraine Mongeon of St. Michael the Archangel CYO spoke on the social phase of CYO activities and stressed the fact that "CYO social activities help bring Catholic youth together . . . keeps them out of 'Honky Tonks' and off-beat groups and it helps to develop social consciousness in a respectable environment".

"It is the responsibility of the social chairman to come up with an energetic, balanced and appealing program of recreation for the CYO club," said Miss Mongeon.

The talk on the physical side of the CYO program was delivered by Michael Zorovich, member of the St. Rose of Lima CYO.

Zorovich brought out in his talk that "in all sports to have an all-round team, there must be leadership, spirit, practice and sportsmanship".

During a panel discussion on race relations in which two CYO members and Father John Kiernan, S.S.J., pastor of Holy Redeemer parish participated it was agreed that the elimination of discrimination must begin with the individual.

Francis Robinson, panel member and a CYO'er from Holy Redeemer parish, declared that the Negro does not want

to go to a white school simply because the school is white. Rather she said the Negro wants to go to a school where he or she can obtain a "first rate education" and "it happens that the first rate schools are white and therefore the white people have a monopoly on them".

Another member of the panel, Alan Kelley of St. James CYO in North Miami, asserted that "we discriminate in jobs because in a way it's a status symbol. It makes us a bit better than the next guy or gal. It makes us A-Number One — tops. It puts us on a different and higher level in humanity."

Father Kiernan, who answered questions from CYO members following the presentations by the other two panel participants, responded to one question on the NAACP by pointing out that the NAACP "supplies mainly the legal talent to push through the courts for the legal rights of the Negroes."

SPEAKER

Main speaker at the convention luncheon was Pamela Drake, daughter of Mr. and Mrs. Bascom A. Drake of St. John the Apostle parish, Hialeah.

Miss Drake, who is blind, is a member of St. John the Apostle CYO and attends Hialeah Junior High School. Miss Drake plans to transfer to Assumption Academy starting this month.

Miss Drake, who had written out part of her speech in braille, said that "We hear so much about juvenile delinquents but there are many responsible teenagers, too."

There are many ways in which members of the CYO can help the church and the community, Miss Drake asserted.

As examples of this, Miss

Drake pointed out that CYO'ers could help the St. Vincent de Paul Societies, take notes for the deaf and help those in wheel chairs.

Miss Drake then declared that "more important than all this is to be kind and understanding of others."

The principal talk at the Gold Ticket Banquet held during the CYO convention was delivered by Father Cyril Schweinberg, C.P., retreat director at Our Lady of Florida Monastery and Retreat House in North Palm Beach.

In his address, Father Cyril stressed the importance of teenagers and pointed out that "the Blessed Mother was a teenager when Christ went to her to ask her to be His mother."

CATACOMBS

"Many of the early disciples I am sure were young people," said Father Cyril, adding that "it was the young people who helped keep Christianity alive in the catacombs" and later "led the people out of the catacombs."

"When Almighty God wants something done," Father Cyril declared, "He doesn't go to the high ecclesiastics and the learned professors or the big in the business world . . . but He goes to youngsters like yourselves."

Father Cyril cited many saints who were young people and called the attention of his listeners to "the young martyrs of Uganda" who were "raised to the dignity of the altars."

Father Cyril urged the CYO'ers not to be "worshippers at the cult of scientism."

"Criticism is good so long as it is constructive criticism," said Father Cyril, adding that "this CYO organization can be a tremendous source of good with the proper leadership and the proper direction."

ROOF COATING

by MURRAY!

GENERAL ELECTRIC SILICONES

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

BIG 3-YEAR GUARANTEE

5-STEP EXCLUSIVE PROCESS

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

THIS EXCLUSIVE PROCESS AVAILABLE FOR GRAVEL ROOFS

DADE
PL 9-6604

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

BROWARD
523-2612

INDUSTRIAL ELECTRONICS

EVENING CLASSES
REGISTER NOW!

PHONE FR 1-1439

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

TUTORING

All Subjects, All Levels
College Entrance Examinations

ADELPHI

See Our Ads in the Yellow Pages

PL 7-7623

CHOSEN QUEEN and King of the Coronation Ball of the Diocesan CYO convention held at the Fontainebleau Hotel were: Carolyn Cheethan, member of St. Timothy parish CYO, and Dave Vaccaro of St. Anthony parish CYO in Fort Lauderdale.

Voice Photos

Father Walter J. Dockerill Celebrates Mass For CYO Members Attending Diocesan Convention

RECEIVING AN award for the Outstanding CYO Adult Adviser in the Diocese on behalf of his mother, Mrs. Everett Murphy, is Claude Murphy (left). Presenting the award is Father Walter J. Dockerill. Mrs. Murphy is the adult adviser for the CYO group in St. Philip's Mission.

Teenagers From Throughout The Diocese Attended Banquet At Which Awards Were Presented

ACCEPTING AN award as the Outstanding CYO member in the Diocese is Paula K. Johnston of St. Anthony CYO in Fort Lauderdale. Presenting the award is Paul Hornung, halfback for the Green Bay Packers Professional football team.

SERVING AS narrator for the Mass celebrated during the CYO convention was Donald Mongeon (left, foreground), member of St. Michael parish CYO. Ben LaPointe (right, at microphone) member of Epiphany parish CYO served as commentator.

INSTALLING THE new Diocesan CYO officers is Father Walter Dockerill (right). The new officers are: from left, Carmen Smith, St. Rose of Lima parish CYO, treasurer; Gail Wright, Holy Rosary CYO, secretary; Joyce Scotko, St. Charles Borromeo CYO, Port Charlotte, second vice president; Malcom McCampbell, St. Juliana CYO, vice president; Robert Goggin, Epiphany CYO, president.

THE BISHOP Coleman F. Carroll award of Honor for being chosen the outstanding parish CYO in the Diocese is presented by Msgr. William Barry, P.A., pastor of St. Patrick

parish, Miami Beach, to Michael Murname, who accepted the award on behalf of Immaculate Conception parish CYO in Hialeah of which Murname is president.

MEMBERS OF the St. Vincent de Paul parish CYO look over some of the posters used by candidates for Diocesan CYO offices during

the convention. From left, are: Theresa Gludovatz, Denise Mousley, Angela Rosario and Karen Haynes.

FEAST OF EPIPHANY on Jan. 6 was observed by parishioners of Epiphany Church, South Miami, with the singing of Christmas

Carols at the outdoor creche on the parish grounds. A program presented by the CYO members followed in the parish hall.

CYO Members Presented "Epiphany Around The World" Tableaux

AT CORPUS CHRISTI PARISH

Panel Discussions Planned

A series of Sunday evening panel discussions on topics of current interest will be held by members of the Holy Name Society of Corpus Christi parish beginning this Sunday, Jan. 10.

J. Lang Kershaw, program chairman of the Corpus Christi Holy Name Society, announced that the first panel discussion will be held at 7:30 p.m. this Sunday in the school cafeteria, at 795 NW 32nd St.

Kershaw said the public is invited to attend the panel along with members of the Holy Name Society and other Corpus Christi parishioners.

Subject for this Sunday's discussion is "The Church, Its Faith, Practice, Ethnic Relations." Members of the panel will include Northwestern Senior High School Instructor, Clifford Matthews; Funeral Home owner, Mrs. Athalie Range and Attorney Howard Dixon. Moderator of the panel will be Max Karl.

The series of monthly panels will be continued for an indefinite period and will be held on Holy Name Sunday, the second Sunday of each month.

Kershaw said that several members of Miami's Interracial Council have indicated they will attend this Sunday's meet-

ing. It was pointed out by Kershaw that, following the talks, the session will be opened to questions from the audience which may be directed at the panel members.

Mcgr. John Fitzpatrick, pastor, emphasized that the Sun-

day evening discussion sessions will not replace the monthly Rosary procession, Corporate Communion at the 8 a.m. Mass and the Holy Name breakfast.

Rather, they said, the panel series will merely serve to complement the regular Holy Name program.

Inquiry Class Scheduled At Little Flower Parish

CORAL GABLES — An inquiry class for all persons, Catholic or non-Catholic desiring to secure a thorough understanding of the teachings and practices of the Catholic faith will be held at the Little Flower Church beginning Tuesday evening, Jan. 19.

The class will be conducted twice a week at 7:30 p.m. on Tuesday and Friday by Father Jack Totty under the general direction of Msgr. Peter Reilly, pastor.

The course will cover all the recent developments in the liturgy.

The lectures will be presented in a non-controversial spirit in accordance with the ecumenical movement to create a better understanding of the faith by people of all denominations.

One of the features in the

early part of the course will be a tour through the Little Flower Church in which all the symbols, pictures, statues, the altar and the Mass vessels will be exhibited and their symbolical meanings will be explained.

Persons who are interested are invited without committing themselves in any way to an acceptance of the Faith.

Father John A. O'Brien, from the University of Notre Dame and author of the "Sharing Our Treasure" column which is carried in The Voice, spoke at the Masses last Sunday at Little Flower Church and encouraged as many of the parishioners as possible to attend.

Biscayne College Given \$45,000

A \$45,000 grant from the Frank J. Lewis Foundation has been presented to Biscayne College for the college library, Father Edward J. McCarthy, O.S.A., president, announced this week.

"This grant will be used to bring our volume total up to the point necessary for accreditation by the Southern Association of Colleges," Father McCarthy said, noting that South Florida's first Catholic men's college already has some 10,000 volumes in its library in Mary Kennedy Hall.

Mrs. Frank J. Lewis, widow of Count Frank J. Lewis, is a member of St. Edward parish, Palm Beach.

HOKE T. MAROON
President

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

“

You don't have to be big business to be welcome business at Merchants Bank, Commercial Bank or the Bank of Kendall.

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

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

I hope to see you soon!

”

HOKE T. MAROON
President

4% interest per annum paid on 12 month savings certificates of deposit
3½% interest per annum compounded quarterly on all savings accounts

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

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

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

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

MEMBERS FEDERAL DEPOSIT INSURANCE CORPORATION

FR 4-8481
Dial-a-Saint
PRESENTED BY
Philbrick
FUNERAL HOMES

FIESTA DE LA SAGRADA FAMILIA

Día de la Familia Cristiana

El domingo, día 10, se celebra la festividad de la Sagrada Familia, que el calendario católico señala para el primer domingo después de Epifanía y con la que se cierra el ciclo de Navidad. Es la fiesta en que se recuerda la santidad del hogar compuesto por José, María y Jesús y por esto es una fiesta de gran significación para todas las familias cristianas, que deben tomar a aquel santo hogar como ejemplo para sus vidas.

Aquí en Miami la festividad será observada con una bella reunión que se efectará en la iglesia de St. Agnes, Key Biscayne, oportunidad en que los matrimonios con sus hijos podrán participar en una misa en honor de la Sagrada Familia, haciéndose a continuación de la misa la renovación de las promesas del matrimonio. Terminadas estas ceremonias, en los jardines de la Iglesia se ofrecerá una animada merienda para los pequeños asistentes, con juegos, cantos y golosinas.

La misa comenzará a las cuatro en punto de la tarde y el Movimiento Familiar Cristiano de habla hispana, que organiza la celebración está pidiendo la asistencia de todos los matrimonios pertenecientes a los distintos equipos parroquiales del Movimiento, así como de todos los demás matrimonios de habla hispana de esta Diócesis deseosos de rendir tributo a la Familia de Nazareth y de tomarla como guía para sus vidas hogareñas de hoy.

La misa será oficiada por el Padre Eugenio del Busto, la renovación de las promesas del sacramento del matrimonio será dirigida por el Padre Angel Villaronga y la predicación estará a cargo del Padre Tamargo O.P.

La festividad de la Sagrada Familia cobra especial significación en estos tiempos en que las corrientes materialistas se empeñan en destruir la santidad del núcleo familiar. La más intensa propaganda de las corrientes materialistas a través de la prensa, el cine, la televisión, tienden a la división de la familia, la separación de padres e hijos, y a la formación de una concepción equivocada de lo que el vínculo matrimonial es, exaltando el divorcio e incitando al adulterio.

Esta es una fecha en que cada matrimonio debe de hacer una revisión de sus hogares, para ponerlos a la imagen del hogar de Nazareth, por eso no se puede celebrar esta festividad en forma mejor que acudiendo al acto del domingo en la iglesia de Key Biscayne, donde con la renovación de las promesas del sacramento del matrimonio, las familias hispanas de Miami recordarán juntas las verdades y fundamentos de ese sacramento que hubieron de recibir.

Aquella familia que siempre había vivido en la pobreza, que careció de techo, que dependió para su sostén de modestos trabajos de carpintería, supo también de la persecución, de la huida y del destierro. Las circunstancias más

(Pasa a la Página 20)

The VOICE

En Español

CAMPAÑA DEL FONDO DE DESARROLLO DE LA DIOCESIS

"Ciudad de los Niños": Meta de Este Año

"La Ciudad de los Niños del Sur de la Florida" es el objetivo de la campaña para el Fondo de Desarrollo de la Diócesis en 1965.

La campaña fue iniciada en un banquete anual en el Hotel Everglades de Miami. Los oradores fueron: El Obispo Coleman F. Carroll, el Reverendo Padre Neil J. Flemming, coordinador del Obispo para la campaña, y Ray Fogarty, presidente de la misma.

La fase general de la campaña comenzará en enero 31 cuando los sacerdotes harán apelaciones desde los púlpitos de cada iglesia de la Diócesis. En febrero 14, diez mil voluntarios harán una colecta de casa en casa en los 16 Condados de la Diócesis.

La Ciudad de los Niños del Sur de la Florida será dedicada, aunque no en forma exclusiva, al entrenamiento espiritual y vocacional de los jovencitos

católicos de 13 a 17 años de edad que están sin uno o sin ambos padres, o cuyo hogar ya no existe.

Dada la urgente necesidad de atender a estos jovencitos se ha establecido un hogar provisional para ellos desde el último mes de septiembre en el Campamento Mata-

cumbe en el Condado de South Dade. Los jovencitos tienen allí un lago, piscina, terreno de pelota, volley-ball y basket-ball. El transporte hasta el Campamento es brindado por las escuelas cercanas.

En el banquete inicial de la campaña el Obis-

po Carroll dijo al referirse a la campaña del pasado año:

"Las necesidades de la Diócesis de Miami han estado extensamente complicadas en muchos sentidos. Para solucionarlas se ha requerido por parte de muchos —en un periodo de cinco años— esfuerzos heroicos, sacrificios y fervientes oraciones con el resultado logrado hasta ahora —todo por el bien de la Fe".

"Deseo llamar la atención de ustedes en el sentido de que debemos ser Católicos y tenemos la obligación de ayudar a aquellos que lo necesitan. Es obligación de la Diócesis el proveer aquello que las parroquias individuales están imposibilitadas de proveer. . . Por esta razón es responsabilidad de cada feligrés hacer todo lo que pueda, a través del sacrificio y la oración, para ayudar a solucionar las necesidades de los niños, los enfermos y los ancianos".

Presentará de Nuevo "Añorada Cuba" un Nacimiento Viviente

Con motivo de la terminación del ciclo litúrgico de Navidad, Añorada Cuba, el festival folklórico cubano que alienta el padre Jorge Bez Chabebe, volverá a presentar este fin de semana, en sus funciones de sábado 9 y domingo 10, el Nacimiento viviente que tanta admiración despertó en anteriores presentaciones durante esta Navidad.

El espectáculo completo de Añorada Cuba, con esta representación especial navide-

ña se ofrecerá el sábado a las 8 de la noche y el domingo con funciones de tarde y noche.

Las entradas, al precio de 50 centavos, pueden ser adquiridas en el Kindergarten De La Salle, 1200, SW 27 Ave.

Es probable que estas sean las últimas presentaciones de la revista musical cubana, antes de ser sometida a futuros cambios en la programación, con la inclusión de nuevos números que ya se preparan para fecha próxima.

Llegaron los Reyes . . .

La tradición hispana de celebrar la fiesta de la Epifanía con obsequios de juguetes a los niños por parte de "los Reyes Magos", fue revivida en infinidad de hogares latinos en el área de Miami, en los que los pequeños, aunque ya habían recibido la visita del norteno Santa Claus adaptándose a las costumbres del país, siguieron esperando a los Reyes del Oriente, tradicionales en sus tierras de origen. Y muchos dejaron los zapatos a las puertas de la casa, a la vieja usanza, para que los Reyes los cubrieran de juguetes.

Los Reyes Magos pasaron también por el Centro Hispano Católico y allí dejaron infinidad de juguetes para los pequeños del Nursery, rivalizando con el viejo Santa Claus, que había llegado antes . . .

Otra muestra más de cómo en esta área, se funden armónicamente dos culturas, con sus tradiciones y costumbres.

Los Dos Marcos Históricos de la Navidad

Por el Padre Antonio Navarrete

Toda la historia humana tiene su centro en el Nacimiento de Jesucristo y esto de tal manera que actualmente contamos los años a partir de este acontecimiento y así decimos que Colón llegó a Cuba en 1492, indicando que hace 1492 años que Jesucristo había nacido cuando Colón descubrió Cuba, como ahora decimos 1965 indicando que hace 1965 años del nacimiento de Jesucristo.

Incluso al tratarse de acontecimientos de la historia humana anteriores a la venida de Jesucristo, los situamos con relación al nacimiento de Jesucristo y así decimos que las Pirámides de Egipto fueron construidas hacia el año 2800 antes del nacimiento de Jesucristo; que Nabucodonosor reinó del año 604 al año 562 antes del nacimiento de Jesucristo; que el gran comediógrafo griego Aristophanes vivió del año 445 al 385 antes de Jesucristo.

La figura de Jesucristo tiene un realce histórico, como ninguna otra puede tenerlo. Nace en tiempo de Augusto, el Emperador más grande de Roma, el fundador del Imperio Romano, en el año del Censo general que tiene lugar bajo Quirino y nace en Belén. Belén existe todavía; es una pequeña ciudad de unos veinte mil habitantes, situada a unos ocho kilómetros de Jerusalén. Diez siglos antes del nacimiento de Jesucristo era ya una aldea conocida, por haber nacido en ella el Rey David.

Jesucristo vive en la misma época histórica que Filón el Judío, que Tito Livio, que Séneca, que Virgilio. Muere en el reinado de Tiberio. Es curioso notar que el evangelista San Lucas, educado en la Escuela de Antioquía, al darnos el marco histórico en el comienzo de la vida pública de Jesucristo, usa el mismo método que había usado ya Tucídides, el historia-

dor de las Guerras del Peloponeso.

Lo peculiar en el caso del nacimiento de Jesucristo, es que fue un acontecimiento anunciado y preparado de antemano. En varias ocasiones en el transcurso de dieciocho siglos que preceden al Nacimiento de Jesucristo, Dios, por medio de los Profetas, fue anunciando la venida de Jesucristo, indicando de esta manera su intervención en la historia humana.

Nuestros libros de historia nos enseñan cómo han vivido los pueblos antiguos, los nombres de los grandes hombres, las fechas de las grandes batallas y de los tratados de paz. Imperios y civilizaciones se han ido sucediendo. Podría pensarse que todo esto pasa sin que Dios se entere o sin que El intervenga jamás. Pero Dios ha intervenido y ha intervenido de una manera propia a El y ya que la "creación —según Bergson— es la empresa de un Dios que quiso rodearse de seres libres," Dios ha intervenido en la historia solicitando la libertad del hombre, no forzándolo y al mismo tiempo preparando de lejos el advenimiento del Reino de Dios.

La Biblia nos dice las grandes fechas en las que Dios ha intervenido: hacia el año 1850 antes de Jesucristo, llama a Abraham, que será el padre de los creyentes. Hacia el año 1250 rescata al pueblo de Israel de su esclavitud y pacta una alianza con él. Hacia el año 100 antes de Jesucristo anuncia a David que uno de sus lejanos descendientes será llamado Hijo de Dios.

Después en los siglos siguientes, hasta el día en que Jesús nace en Belén, Dios continúa hablando por los Profetas. Cada uno de ellos es portador de un doble mensaje: invitan al amor de Dios y anuncian al mismo tiempo la venida de un enviado especial de Dios.

Una serie de intervenciones de Dios se inscriben en la historia de los hombres para preparar el nacimiento de Jesucristo, resultando su nacimiento el acontecimiento central de la historia humana.

Nazaret, Calor y Luz

Por Fr. Angel Villaronga

Desde que existe la Sagrada Familia, la de Nazaret, se puso a salvo el amor en el mundo: el amor creador, el amor cálido, el amor difusivo, el amor hecho hogar. No necesitó atmósferas ultra terrenas para abrirse como una flor de peregrina belleza. Aquel amor único de Nazaret se cultivó en un ambiente normal, de modestia, quizás de penuria; de trabajo, quizás de escasez; de dificultades, quizás hasta de ajenas envidias; de alegrías, de muy serenas alegrías.

Nazaret fue lo que fue, un ideal sublime, porque las cosas anduviera bien desde un principio. La inocencia de la Virgen cuando conversa con el ángel de la Anunciación, no es sinónimo de ignorancia. La decisión de José cuando emprende el camino del destierro, no es sinónimo de despotismo. La obediencia del Hijo, cuando tuvo que ocuparse de las cosas de su Padre celestial, no es sinónimo de terquedad ni rebeldía.

Nazaret es un estímulo para que cada uno se dé cuenta de que en la vida hay que ser precisamente eso, cada uno: aquello para lo cual Dios nos ha escogido, nos ha creado, nos ha dotado y nos ha equipado.

José no oprimía a María: no necesitaba hacerlo para

Fiesta de la Sagrada Familia

Día de la Familia Cristiana

Hora de Renovar Aquellas Promesas

LA FAMILIA, HOY

ser él quien era, y demostrar que la autoridad estaba en él. María no envidiaba ni subestimaba a José; no trataba de buscar fuera de su feminidad los atractivos que la hacían la más amable de todas las criaturas. Jesús no se so- liviantaba — era sumiso—: no tenía por qué apresurar la hora de su mayoría e independencia. Cada uno tenía en sí mismo, en cada cuadrante del tiempo y en cada estación de la vida, su grandeza, su valía. Cada uno, daba sentido a su vida en función de los otros dos y de su ambiente concreto. En Nazaret no había copias ni calcos: cada uno era original; cada uno era personalidad cada uno era creador.

En un sentido — el mejor — Nazaret es irremplazable.

Como debe serlo cada hogar cristiano. Porque no hay otro ser en el mundo como yo, padre; ni otra mujer en el mundo como yo madre; ni otro niño en el mundo como yo hijo.

Hay familias cuya característica en su aspecto gregario, inviolablemente tradicional, rutinario. Su presencia no da respuesta a la hora concretísima que se está viviendo. Quizá no haga ningún mal: tampoco va a hacer algún bien.

La Sagrada Familia no fue gregaria. Con su misión bien definida, con sus decisiones bien claras; con sus convicciones bien firmes; con sus horizontes bien perfilados, Nazaret nos da la lección de la fuerza del amor de familia que dice presente en su hora.

Más que nunca el hogar cristiano tiene que mirar insistentemente a Nazaret. No para encontrar un cuadro místico que, cuando más, gusta, pero no empuja. Para aprender la realidad humana del amor familiar. Para aprender que, amar es comprender: es darse cuenta de todo lo que posee la persona amada; es ayudar y cooperar a que el otro sea lo que debe ser y se proyecte como tal. Para aprender que, educar es sacar a flor todas las cualidades, tendencias, inclinaciones y pasiones — fuerzas — del niño, y desarrollarlas ordenada y progresivamente, orientarlas y dirigirlas hasta que cada uno llegue a ser lo que debe ser.

Nazaret fue eminentemente lo que la palabra francesa foyer expresa: hogar y foco. Si la familia cristiana aprendiera esto de la Sagrada Familia, habrá aprendido lo que más necesita el mundo de hoy. Que cada familia — la célula viva de la sociedad — sea un hogar: un refugio cálido, con ese calorillo que las brasas y las llamas esparcen en la casa cuando se cierra por el frío. Pero que no se cierre tanto que la vida sea el disfrute egoísta de dos, o tres o cuatro en vez de uno. Y cada familia sea también foco: luz que alumbré; ráfaga brillante que rasgue las tinieblas; ejemplo que estimule a otros a encontrar en la vida familiar la concreción gloriosa de lo que se es, y el camino de la felicidad soñada.

Entre Navidades

Por José Ramón Garrigo

Ha venido el Señor! ¡Aleluya! Nos hemos preparado para recibirlo durante el Adviento, que no significa otra cosa que ad- v e n i m i e n t o. Lo tenemos en la Natividad, o n a c i m i e n t o; y en la Epifanía, o a p a r i c i ó n. Ya tocan a su fin estos días de festivos. Empezamos a guardar las figurillas del Nacimiento que hemos exhibido durante tres semanas en nuestras casas. De nuevo nos lanzamos a un mundo desenfrenado y que cada vez se pragmatiza más y más, olvidándose de las verdades eternas y poniendo en primer plano las cosas materiales.

Esto es el efecto. La causa es precisamente creer que

Cristo viene al mundo solamente en estos días de Navidad. Y que se marcha hasta el año entrante. No nos damos cuenta que Cristo está SIEMPRE con nosotros, pero somos nosotros precisamente los que le viramos la cara. Tan- maña insolencia nuestra.

Como castigo a esa descris- tianización y mientras no cam- biemos, hemos de vivir en un mundo de hambre, miseria, guerras, abusos, ateísmo, ma- terialismo inmoral. La Iglesia nos recuerda año tras año que hace veinte siglos vino al mundo Uno que nos dió la solución para todos esos pro- blemas. Uno que al nacer hizo que los ángeles cantaran gloria a Dios en las alturas y paz en la tierra a los hombres de buena voluntad. Y segui- mos tratando de buscar solu- ciones humanas a nuestros problemas. Y seguimos po- niendo la suerte del orbe en organizaciones y asociaciones.

PROYECCION CURSILLISTA

Y seguimos en la idea que nuestra solución es buscar un líder. Y efectivamente, nues- tra solución es buscar a un líder. Pero un líder escrito en mayúsculas. El único lí- der que ha perdurado y per- durará hasta la consumación de los siglos.

Cuando la Iglesia nos habla del triple adviento de la Se- gunda Persona de la Trinidad se refiere a su nacimiento como persona humana, a la realidad histórica de la pre- sencia de Cristo en Su Igle- sia a través de los siglos, y a la venida triunfal el día del Juicio Final. Cristo está to- cando a la puerta del mundo, pidiendo que le dejen entrar y le dejen resolver los pro- blemas a Su manera. Pero pa- ra ello nos reclama a nosotros como miembros, al menos teó- ricos, de Su ejército de Cris- tianos. Y nos insiste que no pensemos que es posible or-

denar al mundo o recuperar cualquier nación si no lo ha- cemos poniéndolo a El por delante. Cada año esperamos la venida del Señor como si efectivamente no hubiese ve- nido ya. Ignorando el hecho de que ha estado entre noso- tros por 2,000 años. Vivamos el año en una perenne ex- presión de Navidad, invi- do a la humanidad, con nã- tro ejemplo, a vivir en paz cristiana. Recordando la su- premacía de los valores espi- rituales. No esperando una nueva venida del Señor, sino regocijándonos en la celebra- ción de un aniversario más.

Como nuevos Reyes del Oriente, ofrendamos nuestros presentes al Niño-Dios. Pero esta vez será el regalo de un pueblo que se eleva a Cristo sobre la trilogía de Dios, Pa- tria y Hogar. Y que lo tiene presente, no sólo en Navi- dades, sino también entre Na- vidades.

The VOICE

Publicación Semanal de la Diócesis de Miami

Se publica todos los viernes, Dirección: 6180 N.E. 4th Ct., Miami, Fla. — Telf. PL 4-2651, P.O. Box 1059, Miami 38, Fla.

THE VOICE PUBLISHING CO., INC.

Muy Rev. Coleman F. Carroll, Obispo de Miami, Presidente

Mons. James F. Nelan Consejero Administrativo
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

Compruebe sus Conocimientos

1—La Santísima Virgen de Suyapa es la patrona nacional de:

- ☐ Guatemala.
- ☐ Ecuador.
- ☐ Honduras.

2—La iglesia de Quo Vadis en la Vía Apia en Roma, recuerda el encuentro que según la tradición ocurrió entre:

- ☐ San Pedro y San Pablo.
- ☐ Jesús y San Pedro.
- ☐ Jesús y San Pablo.

3—La abadía benedictina de Solesmes, en Francia, es famosa por ser un centro mundial de:

- ☐ Canto Gregoriano.
- ☐ Doctrina Social Pontificia.
- ☐ Actividad misionera.

4—El pequeño recipiente donde se lleva la Sagrada Hostia a los enfermos se llama:

- ☐ Patena.
- ☐ Custodia.
- ☐ Pixide.

5—La aldea cercana a Jerusalén donde Jesús se reveló a dos discípulos después de la Resurrección, se llama:

- ☐ Betania.
- ☐ Emaús.
- ☐ Jericó.

RESPUESTAS:

1—Honduras. 2—Jesús y San Pedro. 3—Canto Gregoriano. 4—Pixide. 5—Emaús.

Santoral de la Semana

Domingo 10 San Gonzalo de Amarante, La Sagrada Familia.

Lunes 11 San Higinio.

Martes 12 Santa Tatiana.

Miércoles 13 Bautismo de Jesucristo.

Jueves 14 San Hilario.

Viernes 15 San Pablo, Primer Ermitaño.

Sábado 16 San Marcelo.

Tu pasado, tu presente, tu futuro . . . incluso tu eternidad, caben dentro de un SI.

No digas: el mundo es triste. Di: el mundo me refleja la tristeza de mi alma.

CASA

TRIAS

FLORES

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

3632 W. FLAGLER ST.
CORAL GABLES

TELF.
445-5011

al bon marché

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

GRAN SURTIDO

EN IMAGENES ESPAÑOLAS, NIÑOS DE JESUS, MISALES, MANTILLAS, FINOS ROSARIOS,

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

USE NUESTRO COMODO PLAN "LAY-AWAY"

RECORDATORIOS DE BAUTIZO, COMUNION,

MISAS DE DIFUNTOS E INVITACIONES DE BODAS

Reparaciones de Imágenes. Servimos envíos por Correo.

Extraño Pero Cierto

Este símbolo cristiano CHI-RHO de los primeros tiempos, fue descubierto en la capilla más antigua de Inglaterra que data del año 360. Esta capilla está en Kent.

El Monasterio de los Jerónimos en Belem, Lisboa, Portugal. Fue construido con las riquezas que llovieron sobre este país como consecuencia de sus viajes de exploración y de su comercio con la India.

La "Ciudad de los Pobres" en el Santuario de Lourdes en Francia, inaugurada en 1956, pudo proveer recientemente a sus 100,000 peregrinos con alojamiento y comida gratis.

Una biografía del Siglo IX del misionero San Lebuino, describe una reunión anual de jefes sajones cerca de Deventer, Holanda. En ella eran discutidos una variedad de problemas locales y sus soluciones. Es éste, el primer dato sobre un tipo de gobierno representativo en la Edad Media.

En Aquella Casa de Nazareth

Por el Padre Angel Naberán

Jesucristo vino a restaurar todas las cosas, a dar a cada una de ellas su genuino valor y jerarquía, a restablecer el orden destruido por el pecado original. Y comenzó por lo más fundamental, por la base que es el hogar, la familia. Por eso nace en el seno de un hogar y vive en él 30 años, casi toda su vida en la tierra, consagrándolo con su presencia y santificándolo con sus virtudes, especialmente con la obediencia, prerequisite indispensable para la buena marcha de la sociedad.

Y el Hijo de Dios, hecho Hombre, Obedecía a José y María, Trabajaba y Oraba en la casita de Nazareth. He aquí la Trilogía que hace feliz a un hogar. He ahí lo que da contextura a un auténtico hogar cristiano y por él a toda sociedad superior.

Obedecer, Respetar y Amar a los padres, porque estos representan a Dios, de quien procede toda autoridad y toda paternidad. El que no obedece a los padres, tampoco obedecerá a Dios, ni a las demás autoridades puestas por Dios en la tierra. Respetar a los padres, porque los padres son siempre más que el hijo. Amar a los padres, porque le dieron la vida junto con Dios.

Trabajar, porque el trabajo lleva a Dios, porque el trabajo es expiación de los pecados, fuente de riqueza, de salud y de gracias del Cielo.

Trabajar, obedeciendo a un hombre-padre de familia, jefe de taller, de oficina, porque manda en nombre de Dios.

Lección difícil, lección necesaria, lección provechosa. Los que la cumplen serán

perfectos. Y todos la pueden cumplir desde que el Divino Obrero de Nazareth dice con sus obras, más que con sus palabras a todos los obreros del mundo: "Aprended de mí a no sublevaros, ni maldecir la Providencia de Dios, porque no os ha puesto en un estado de vida más cómodo, o más brillante. Aprended con el trabajo noble y cristianamente aceptado a hacer más tolerables y llevaderos los días penosos de esta vida y a merecer así la felicidad interminable de la otra."

Y Orar. La oración, la práctica de la Religión, la comunión frecuente y aun corporativamente todos los miembros de la familia de vez en cuando, como el día de la Sagrada Familia, el rezo diario del rosario . . . deben constituir el ambiente que endulce y perfume el jardín íntimo del hogar. Nada de vivir al margen de la Ley de Dios, nada de huir de los ejemplos de la casa de Nazareth, modelo divino para todos los hogares. . .

El gran canciller de Inglaterra, Santo Tomás Moro, pedía la bendición a su padre todos los días antes de partir para la Oficina del Primer Ministro de la Corona. Y el Papa San Pío X, vestido con todas las galas pontificias, se postraba a los pies de su madre, pidiéndole su bendición maternal, antes de impartir su bendición al pueblo.

Padres: educad así a vuestros hijos, para que seáis dignos de que vuestros hijos tengan esta alta estima de vuestra dignidad.

¡Qué feliz el hogar, cuando la Obediencia, el Trabajo y la Oración se entrelazan para estrechar apretadamente a los miembros del hogar, en vínculos de paz y de verdadero amor."

RIVERO

CASA FUNERAL

ASOCIADO CON PHILBRICK FUNERAL HOME

- FUNERARIA LATINA
- SERVICIO DE AMBULANCIA
- FACILIDADES DE PAGO

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

373-0284
373-6363

Puntos Para Meditar

No pidas a la vida lo que sólo puede dar la Eternidad.

★ ★ ★

No me gustan tus "manana", de ordinario, resultan "nunca".

★ ★ ★

Dios ordenó a Abraham: "Sal de tu casa". A

ti quizás tenga que ordenarte: "entra en tu casa"

★ ★ ★

Todo hombre tiene solución, mientras es "sujeto" de absolución.

★ ★ ★

Mira a tu cónyuge de nuevo, con una mirada interior, y encontrarás "el segundo Amor".

News en Español

CON MANOLO REYES

DE LUNES A SABADO

A TRAVES DE WTVJ, CANAL 4

A LA 1 A.M. (DESPUES DE LA ULTIMA PELICULA)

Y A LAS 6:45 DE LA MAÑANA

Sigue la Masacre en el Congo

Su Santidad el Papa Paulo Sexto, con aire grave en el semblante, apareció el último domingo en la ventana de su apartamento en la Ciudad del Vaticano en Roma, para dar la tradicional bendición dominical a los fieles congregados en la Plaza de San Pedro.

Entonces en un segundo e inesperado discurso en lo que iba de Año Nuevo, el Santo Padre expresó su personal preocupación por la matanza de misioneros en el Congo. Expresó con profundo pesar que misioneros desarmados y buenos habían sido objeto de graves sufrimientos y otros asesinados en el Congo.

Días antes en su tradicional mensaje de Navidad el Sumo Pontífice señaló que el pesar había sustituido a la alegría de la fecha frente a los ataques de los rebeldes Congoleños a los misioneros católicos.

El número de religiosos asesinados en el Congo se desconoce hasta ahora, pero cada vez que un grupo de rehenes blancos es libertado por las tropas del Gobierno Congolés, se tienen noticias de nuevos y más escalofrantes asesinatos.

En el fin de año al ser rescatados 120 rehenes éstos informaron que en la localidad nororiental de Wamba los rebeldes congoleños, dirigidos por comunistas, habían asesinado de 25 a 30 blancos en una orgía de sangre torturas. Entre las víctimas se hallaban varios sacerdotes y un Obispo. Un misionero norteamericano, William M. Chesney, de 27 años de edad, según informó el grupo rescatado, fue pisoteado por los Simbas (rebeldes congoleños) hasta morir. Otro de los muertos fue Monseñor Wittebe Obispo Belga de Wamba.

Al huir los rebeldes de Wamba se llevaron consigo otros cien rehenes, aparentemente para continuar sus actividades.

Noticias recién llegadas del Congo indicaron que los rebeldes congoleños, dirigidos por comunistas, son ayudados en sus orgías de sangre contra los rehenes blancos por jovencitos de trece a diez y seis años de edad, que son precisamente quienes más se ensañan contra sus víctimas.

En el último mes de diciembre llegaron informaciones también del Congo reportando el asesinato de tres sacerdotes blancos de Bélgica y una monja estadounidense.

La hermana Mary Antoinette de las Hijas de la Santidad de Bellmore, Nueva York, fue muerta por los Simbas después de prestar servicios religiosos en el Congo desde el año 1959.

Y así las trágicas noticias de los asesinatos de hombres, mujeres y hasta niños... de indefensos misioneros, monjas y sacerdotes, siguen llegando al mundo civilizado que horrorizado ha conocido hasta de actos de canibalismo en pleno siglo de la conquista espacial.

En Miami se informó que el periódico rebelde Congolés "Le Martyr" en su ejemplar del 14 de noviembre publicó una alocución del líder de los rebeldes congoleños, Christophe Ghenye quien declaró: "Nosotros hemos nuestros amuletos con el corazón de los americanos belgas y nos vestiremos con la carne de los belgas y africanos."

Esta es la situación horrible que se vive en el Congo... que viven los religiosos que allí se mantienen por llevar la palabra de Dios a los que no han visto la luz de la verdad.

Mártires del Siglo XX que ofrecen su vida por amor a Dios y por amor a sus semejantes. — M. R.

Monín Caballero

Caballero Funeral Home

E. L. WALTERS, F.D.

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

HI 5-3727

Paulo VI Habla a Líderes Sindicales Latinoamericanos

CIUDAD DEL VATICANO (NA) — El Papa Paulo VI, dirigiéndose a un grupo de dirigentes sindicales católicos de varias naciones de América Latina, durante una audiencia especial, les dijo que "La Iglesia, que responde siempre al reto de los tiempos, tiene elaborada en sus encíclicas y documentos un cuerpo de doctrina que podrá dar a vuestra acción apoyo, seguridad y respaldo. Estudiándola y poniéndola en práctica podréis demostrar con los hechos que también dispone de fuerza eficazmente orientadora para la vida práctica."

ACTUALIDAD LATINOAMERICANA

"La Iglesia proclama el deber que tienen los seglares de participar activamente en el quehacer apostólico y trabajar en el campo social, según los principios que emanan de una concepción ética y cristiana de la convivencia humana," expresó el Santo Padre.

Luego agregó: "La Iglesia entonces los llama sobre todo para que den el aporte positivo de su esfuerzo al desarrollo de la doctrina y a sus

aplicaciones concretas en las diversas esferas, de acuerdo con las exigencias de los tiempos, lugares y situaciones históricas propias de cada país. Servir la causa de los humildes; colaborar con el bien co-

mún del propio pueblo con una visión serena y responsable: Tal ha de ser el punto de mira supremo de la acción del seglar católico en el campo social y sindical."

Al terminar la audiencia especial que concedió a los sindicalistas latinoamericanos, el Sumo Pontífice les impartió la bendición.

Diario Católico Condena las Pretensiones Colonialistas

MADRID (NA) — El diario católico YA de esta ciudad rebatió duramente un artículo publicado en el diario monarquista ABC, en el que se recomendaba a Europa que se lance de nuevo al colonialismo, castigando a los africanos.

Lamentando que la ira cierrre el paso a los conceptos cristianos y jurídicos, señala YA la irreversibilidad de la historia, añadiendo que sólo queda ayudar a los pueblos independientes. "Es lo único cristianamente recomendable y políticamente sabio."

En la crónica de ABC, el escritor Edgar Neville decía "si Europa tuviera sentido común, volvería a ocupar sus antiguas colonias, castigando con durísima mano a toda esa partida de criminales... que no merecen ni independencia,

ni libertad, ni, mucho menos, poder ejecutivo."

"Desgraciadamente," comenta YA, "la recomendación de la 'mayor violencia' en el castigo demuestra que la violencia de los rebeldes (congoleños) en sus matanzas no es monopolio de los que tienen negra la piel. Por otra parte, la independencia y la libertad no son derechos que 'se merecen', sino que primigeniamente 'se poseen', y lo que hay que preguntarse es, mucho más que si hay lugar a dar una prematura independencia, si hubo razones para quitarla."

"El escrúpulo es tan serio como para que nuestros teólogos del siglo de los descubrimientos se plantearan, con el descaro propio de los frailes y de los genios, si los reyes de España tenían derecho a la conquista y a la incorporación de América."

DÍA DE LA FAMILIA CRISTIANA

(Viene de la Página 17)

difíciles que imaginarse puedan para que al ejemplo de virtud y santidad hogareñas no puedan resistirse hoy ni los que sufren las más duras pruebas.

La familia de hoy ha de mirar a la familia de Nazareth en busca de la salvación propia, para con ella ir a la salvación de la sociedad toda. El ejemplo de virtud familiar debe irradiar en cada hogar cristiano como irradió del hogar nazareño. Cada hogar que decida vivir a imagen y semejanza del hogar de Nazareth, está contribuyendo ya, sólo con eso, a la reconstrucción de la sociedad en que vive, a la salvación de su pueblo todo de las calamidades que sufre o de las amenazas que lo acechan. — G. P. M.

El cardenal Quiroga manifestó que a los peregrinos no debe impulsarse sólo el deseo de ganar las gracias del jubileo, sino también el de hacer de este Año Santo, una manifestación de la universalidad de la Iglesia. "Año Santo de la Unidad," un "salir de nuestra individualidad para, abrazando a todos nuestros hermanos, realizar nuestro camino hacia Dios."

Las gracias jubilares comprenden: indulgencia plenaria para todo el que, en estado de gracia, visite la catedral y rece en ella alguna oración

El Padre Esteban G. Soy, de la misión de San Andrés, Cape Coral, mira una serie de estampillas de correo de su nativa España, durante la Exhibición de Sellos de Correos con Motivos Navideños que se efectuó en el National Hobby Center, Cape Coral. La colección incluyó sellos de Costa Rica, Colombia, el Congo Belga, Korea, Nueva Zelandia, Australia, Estados Unidos y otras partes del mundo.

MORE JACK IN THE BOX FOR YOU!

YOUR SAVINGS NOW * EARN

FULL INTEREST DAILY

at the
rate
of **4** %

■ We are paying FULL INTEREST at the rate of 4% daily on savings accounts — from the day of deposit to the day of withdrawal. This means more Jack in the Box for you. Deposits made by the 10th of the month start earning interest from the first! Interest is compounded and credited quarterly on the 1st day of March, June, September and December. The chart at the right shows one example of how this new 4% FULL INTEREST program works.

THIS EXCLUSIVE 4% FULL INTEREST PLAN AVAILABLE AT:

80 South Biscayne Boulevard

Alton Road at Lincoln Mall

Member F.D.I.C.

*from December 1st, 1964

In a recent talk to a group of editors of Catholic newspapers, our Holy Father said:

"Today, the Catholic newspaper is not a superficial luxury or an optional devotion. It is an instrument necessary for the circulation of those ideas which feed our Faith and which, in turn, render a service to the profession of our Faith.

"It is no longer permissible today to live without having a fund of thought continually supplied and brought up to date on the history which we are living and preparing; it is not possible to have this fund of thought aligned along Christian principles without the material, the reminders and the stimulus contained in the Catholic newspapers."

HIS HOLINESS POPE PAUL VI

The Holy Father stressed the duty of every Catholic person, or at least every family, "to be united by the spiritual and moral service which only such a vehicle of news and ideas can bring." He also declared that he considered it his duty to support, approve and encourage the urgent necessity of according to Catholic newspapers, "the efficiency and the circulation which is demanded by our times."

We can do no better than to relate the words of our Holy Father when speaking of the Diocesan newspaper, The Voice. It is, of course, my fervent hope that every family in the Diocese will subscribe to The Voice and will profit from the valuable information, instruction and inspiration provided by the weekly visit of our Miami Diocesan paper, The Voice.

Coleman J. Carroll

SUBSCRIBE TODAY TO . . .

The
VOICE

RATES: 5.00 PER YEAR IN THE UNITED STATES — 7.50 PER YEAR IN OTHER COUNTRIES

VOICE Circulation Dept.

6180 N.E. 4th Court, Miami, Florida 33137

☐ I wish to subscribe to THE VOICE

☐ I wish to renew my subscription to THE VOICE

Name

Address

☐ subscription price enclosed

☐ bill me

**THERE'S SOMETHING FOR
EVERYONE IN THE PAGES
OF THE VOICE**

NEED INSURANCE?

SEE

EDWIN
LINDSEY

• All Forms
200 East
Broward Blvd.

Ph. JA 3-2013

**BRUNING
PAINT**

FLORIDA MADE FOR THE TROPICS

WATKINS
PAINT & WALLPAPER

2951 W. BROWARD BLVD.

581-1830

rats ants

roaches

mice

silverfish

call **Orkin**

for the sake of your home

BROWARD-FORT LAUDERDALE

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

LIFE SPAN— FOREVER

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

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

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

EACH CITIZENS BANK HAS ITS OWN BIG PARKING LOT

• IN WEST HOLLYWOOD 150 CARS • IN MIAMI
150 CARS • IN HOLLYWOOD 125 CARS

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

SERVING
BUSINESS
INDUSTRY
AND
THE PEOPLE

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

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

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

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

CHAIRS FROM SANTA!

HEALTH RECLINER

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

LAST
CHANCE **\$59⁵⁰**
On Floor Samples

All Furniture Custom Made In Our Own Shop.
Fabrics are protected against all oil or water
borne stains by the Famous Silicon Shield.

We Ship Anywhere

SANTA FURNITURE

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

SONOTONE HEARING AID CENTER

If you can hear but don't understand, Sonotone would like to help you. Whether you wear a hearing aid or not, let us give you a free audiometric hearing analysis in the privacy of our office or your home.

LEARN ABOUT OUR NEW HEARING AIDS

- Latest All-in-Ear
- Smart Eyeglass Models
- Midget Behind-Ear Models
- 6-Transistor Models for Difficult Losses
- Easy Listening with AVC

Our new models are the smallest, lightest, most convenient hearing aids possible through Sonotone research. Let us help you enjoy good hearing again. Budget prices, too.

SONOTONE
2 S.E. 1st ST. — 522-1459

FT. LAUDERDALE
Fred M. Conde, Mgr.

TV AND APPLIANCES

6 Famous Makes

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

643 N. Andrews
FT. LAUDERDALE
JA 3-4337

Fairchild

FT. LAUDERDALE

HOMES

FUNERAL

299 N. FEDERAL HWY. — 3501 W. BROWARD BLVD.
JA 2-2811 LU 1-6100

DAN H. FAIRCHILD
ESTABLISHED 1930

"SACRED TRUST"

JOHNSON/FOSTER
FUNERAL HOME, INC.

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

MAYFLOWER

DON'T BE FOOLED BY
"CUT RATE" ESTIMATES

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

FRANK POPE
Exclusive Agent, Broward County

MAYFLOWER

FT. LAUDERDALE
581-1711

POMPANO
933-2659

MURRAY VAN & STORAGE

INCORPORATED

919 N.E. 13 ST., FT. LAUDERDALE
PHONE 523-8552

WHITE
GLOVED
MOVERS

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

IN BROWARD COUNTY IT'S POWELL MOTOR CO.

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

Fashion Shows, Parties Highlight Club Activities

Fashion shows and card parties highlight activities of women's clubs throughout the Diocese of Miami.

Mrs. Nora Tanous and Mrs. Anthony Simon will be hostesses.

★★★
POMPANO BEACH — An evening card party under the auspices of Our Lady of the Assumption Guild will begin at 8 p.m., Tuesday, Jan. 12 in Silver Thatch Inn.

Mrs. Arthur J. Horgan is chairman of arrangements for the party assisted by Mrs. Robert D. Campion, Mrs. E. P. Cordon, Mrs. Thomas Cosgrove, Mrs. George B. Finck, Mrs. Walter Flynn, Mrs. Frances Huffman, Mrs. C. B. King, Mrs. John McDermott, Mrs. Francis P. McFadden, Mrs. E. E. MacGuffin, Mrs. Carl Senger and Mrs. Conrad Schonlan.

★★★
A dessert card party under the auspices of SS. Peter and Paul Altar Society will begin at 1 p.m., Tuesday, Jan. 12 in the school auditorium.

★★★
MIAMI SPRINGS — The Second Annual Card Party sponsored by Court St. Coleman, Catholic Daughters of America, will be held at 8 p.m., Friday, Jan. 15 in the parish hall, 4020 Curtiss Pkwy.

Mrs. Alice Fitzwilliam is general chairman assisted by Mrs. Mary Woods, Mrs. Mary Lindberg, Mrs. Mary Whitesell, Mrs. Eleanor McAlpin, and Mrs. Catherine McHale.

★★★
WEST HOLLYWOOD — Plans for a fashion show and card party on Jan. 21 have been announced by St. Stephen Parent-Teachers Club.

Arrangements will be discussed during a meeting at 8 p.m., Tuesday, Jan. 12 in the parish hall. Guest speaker during the meeting will be Dale Rochester. Refreshments will be served.

Voice Photo

MIAMI DCCW president, Mrs. Thomas F. Palmer of the Cathedral parish assisted during registration for the annual CYO convention

held last week. Mrs. Palmer and Mrs. J. Winston Anderson, past DCCW president were judges for the king and queen contest.

Retreat For Teenage Girls Opens Jan. 15

Teenage girls from CYO's will participate in a weekend retreat Jan. 15-17 at the Dominican Retreat House, 7275 SW 124th St.

Father Joseph O'Donnell, C.M. of St. Vincent de Paul Major Seminary will conduct the conferences which begin at 6:15 Mass in the retreat house chapel and conclude after Benediction on Sunday afternoon.

Carmelite Tertiaries will be joined by women from South Florida parishes for conferences scheduled to be held 22-24. Father Howard Rafferty, O. Carm. will be the retreat master and Miss Alfreda Tardiff is the promoter.

A general retreat for women will be held Jan. 29-31 when Father John A. Sweeney, S.J. will conduct the conferences. Among those participating will be members of Corpus Christi and St. Monica's parishes. Mrs. Helen Wing is accepting reservations in St. Monica parish at 621-7483 and Mrs. Corinne Laskey may be reached at NE 5-6330 for reservations in Corpus Christi parish.

Further information on the retreats may be obtained by calling the Dominican Sisters at 238-2711.

St. Pius X Women Plan Dinner Dance

FORT LAUDERDALE — The annual dinner dance sponsored by St. Pius X Women's club will begin at 7 p.m., Monday, Jan. 18 at the new Sheraton Hotel.

Music for dancing will be provided by Johnny Leighton's orchestra and reservations which are limited may be made by calling Mr. and Mrs. Ben Winkelman, Mr. and Mrs. Walter Wendell or Mr. and Mrs. Donald McNeal.

Pancake Party In St. Anthony Parish Jan. 12

FORT LAUDERDALE — A Pancake party sponsored by members of St. Anthony Catholic Woman's Club in cooperation with Uncle John's Restaurants will begin at 11:30 a.m., Tuesday, Jan. 12 in the parish club rooms.

Mrs. Karl Vinez and Miss Gertrude McArdle are co-chairmen of arrangements assisted by Mrs. Leon Nickels and Mrs. Raymond Fuhrman, awards; and Mrs. C. H. Doherty, Jr., tickets.

Reservations may be made by calling LO 6-5622. Proceeds will be donated to the completion of the club's bursary fund for the education of diocesan priests.

Group Communion At Gesu On Sunday

A Corporate Communion will be observed by members of Court Miami 262, Catholic Daughters of America, during the 9 a.m. Mass in Gesu Church Sunday, Jan. 10.

The monthly meeting of the court will be held at 7:45 p.m., Wednesday, Jan. 13 in the Gesu Centre. Plans will be discussed for a benefit card party scheduled to be held Jan. 27.

St. Ambrose Women Hold Tea For Nuns

DEERFIELD BEACH — Religious of the Assumption who staff St. Ambrose School were guests of honor at a recent silver tea hosted by ladies of the parish.

Mother Clare Teresa, Mother Philomena Theresa and Mother Mary William are members of the faculty at the elementary school where more than 80 students are enrolled in grades one through five.

Among guests was Mother Mary Elizabeth, Mother Provincial of the Religious of the Assumption from Miami.

Aide At Lourdes Shrine To Lecture In S. Florida

An internationally known lecturer and worker at Lourdes Shrine will be in South Florida this month and will present lectures in Palm Beach and Fort Lauderdale.

Mrs. Winifred Feely, first woman to receive the Marian Award of Dayton University in recognition of her outstanding service at Lourdes in 1958, served at the medical bureau at the internationally known shrine as interpreter and general helper.

Her Palm Beach lecture is scheduled to begin at 8:15 p.m., Sunday, Jan. 17 at the Henry Flagler Museum. She will be heard in Fort Lauderdale at the Governor's Club on Monday, Jan. 18.

Mrs. Samuel Le Neave is general chairman of arrangements for the lecture in Palm Beach and Mrs. Joseph S. Nader is the chairman for the Fort Lauderdale lecture. Proceeds will be donated to the building fund of the Cenacle Retreat House, Lantana.

Mrs. Feely will be honored at a tea in the Boca Raton Club from 3 to 5 p.m. on Saturday, Jan. 16. Mrs. Robert C. Vance, publicity chairman and treasurer of the Cenacle Re-

treat League, will be the hostess.

Following volunteer work during the war Mrs. Feely was stricken with a serious illness and went to Lourdes to prepare "for a good and holy death." Instead she was cured in the baths.

Since that time she has devoted her life to working in the medical bureau during the pilgrimage season and in lecturing on her own experience and knowledge of the shrine during the winter months.

MRS. WINIFRED FEELY

BEAUTY SALONS

featuring ...

Personalized Service!

La Marick Cold Wave Special

one of the world's finest waves

\$1.95 Comparable Value

Complete For \$6.95

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

- PERMANENT WAVING
- HAIR COLORING
- COIFFURE STYLING

JACKSON'S-BYRONS DEPT. STORES

- HIALEAH: 165 Hialeah Drive, Hialeah ... Phone 888-0580
- HIALEAH: Palm Springs Village Shopping Center ... Phone 821-7882
- WEST HOLLYWOOD Taft Hollywood Shopping Center ... Phone 987-0200
- CORAL GABLES 45 Miracle Mile ... Phone HI 4-3322
- MIAMI 51 East Flagler Street ... Phone FR 1-4269
- MIAMI 1736 N.W. 36th Street Phone NE 3-2111
- FORT LAUDERDALE 3841 West Broward Blvd. Plantation — Phone 581-0010

WM. HENRY'S DEPT. STORE

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

BELK'S DEPT. STORES

- MIAMI Red and Bird Roads ... Phone MO 7-2523
- WEST PALM BEACH 305 Clematis Street ... Phone TE 3-1609
- ORLANDO Colonial Plaza Shopping Center ... Phone GA 5-2707

BELK-LINSEY DEPT. STORES

- MELBOURNE Melbourne Shopping Center ... Phone 723-8795
- COCOA Byrd Plaza Shopping Center ... Phone NE 6-8726
- TITUSVILLE Big Apple Shopping Center ... Phone 267-6565
- DAYTONA BEACH Bellair Plaza Shopping Center ... Phone OR 7-6292
- POMPANO BEACH Cypress Plaza Shopping Center ... Phone 942-0710
- TAMPA 3718 Henderson Blvd. ... Phone 872-9994 3950 Britton Plaza ... Phone 834-3881
- FORT LAUDERDALE La Marick Beauty Salons 109 S.E. 2nd Street ... Phone JA 3-1108

Ave Maria Shop

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

Replating of Sacred Vessels

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

Loans on Diamonds \$100 - \$1,000 - \$100,000 or more. Low legal rates. Bank vault protection. You will like doing business with us.

Highest cash prices paid for your Diamonds, Antique Jewelry and Coins. No deal too large or too small.

Jack M. Werst

Diamond Loans

FR 1-2478

1402 Congress Bldg.

PALM BEACH | PALM BEACH

OPEN EVENINGS BY APPOINTMENT PHONE 585-7600

Ralph Edwards

TRADITIONAL and RATTAN CASUAL CARPETS — Furniture — BEDDING SINCE 1946

Where The Federal Highway Meets The Dixie LANTANA

"Naturally, it's from

CARROLL'S"

THE fine JEWELRY STORES

Coral Gables & Fort Lauderdale

Charmette Academy of Charm and Modeling Schools, Inc.

Agency • Accredited • Licensed

M. Springs 883-1685

M. Beach 532-3951

La Marick, South's Largest and Leading Beauty System

Nine young women from South Florida parishes were formally presented to the Bishop of Miami during the first annual Presentation Ball held December 29 at the Indian Creek Country Club, Miami Beach.

Entire proceeds from the charity ball were donated to the Marian Center for Exceptional Children, first resident school for mentally retarded youth under Catholic auspices in the southeast United States.

Mrs. Maytag McCahill of Mi-

ami Beach was chairman of the committee for the ball where the presentees chosen for the episcopal honor included:

Kathleen Mary Eberle, daughter of Mr. and Mrs. Julian J. Eberle, Little Flower parish, Coral Gables.

Veronica Ann Grout, daughter of Mr. and Mrs. John Frederick Grout, St. Patrick parish, Miami Beach.

Susan E. Hamill, daughter of Mr. and Mrs. George F. Hamill, Little Flower parish.

Presentation Ball Aids Exceptional Children

Ursula Langley, daughter of Dr. and Mrs. Daniel B. Langley, St. Ann parish, Naples.

Nancy Radcliffe Mackle, daughter of Mr. and Mrs. Frank E. Mackle Jr., St. Patrick parish.

Mary Carol Madden, daughter of Mr. and Mrs. Thomas J. Madden Jr., Corpus Christi parish.

Stefana Frances Pelaia, daughter of Dr. and Mrs. Ralph

F. Pelaia, St. Pius X parish, Fort Lauderdale.

Mary Elizabeth Schwarz, daughter of Dr. and Mrs. Charles A. Schwarz, St. Rose of Lima parish, Miami Shores.

Myrtle Alyce Verdon, daughter of Dr. and Mrs. Franklyn Verdon, Little Flower parish.

Selected on the basis of their "Catholicity, virtues, and charity" all of the young ladies automatically become members of the Junior Auxiliary of the Marian Center and will do char-

itable work in connection with the school.

Among guests attending the ball were members of two of Europe's royal families. Her Royal Highness, Princess Immaculata of Hapsburg, daughter of Don Carlos, pretender to the throne of Spain and Her Royal Highness, Princess Maria Antonia of Braganza, daughter of the former King of Portugal, who were the guests of Richard Hoyt of Surfside who served as chairman of the floor committee for the ball.

Julian J. Eberle And Kathleen Mary

John F. Grout And Veronica Ann

George E. Hamill And Susan Elizabeth

Dr. Daniel B. Langley And Ursula

Frank E. Mackle, Jr. And Nancy

Thomas J. Madden, Jr. And Mary Carol

Dr. Ralph F. Pelaia And Stefana Frances

Dr. Charles A. Schwarz And Mary Elizabeth

Dr. Franklyn E. Verdon And Myrtle Alyce

**SOMETHING
TO "CLUCK"
ABOUT**

ONLY \$2³⁵

**IN BE-TWEEN BOX, 9 PIECES CHICKEN
OR
KENTUCKY FRIED CHICKEN DINNER**

3 PIECES CHICKEN, FRENCH FRIES,
COLE SLAW, GRAVY AND HOT ROLL

ONLY \$1.00

"IT'S FINGER LICKIN' GOOD"

Kentucky Fried Chicken

N.W. 7th AVENUE and 119th STREET
OPEN DAILY 10:30 A.M. 'TIL 9:30 P.M.
MU 5-1891

**Emilio's
Beauty Salon**

LADIES, YOU ARE INVITED
TO TRY OUR BEAUTY SERVICE

SHAMPOO & SETREG. 2.50

STYLE HAIR CUT2.00

PERMANENTS, COMPLETE from 10.00

HAIR COLORING FROM6.50

MISS IRENE, MISS FLO & MISS FRANCES ARE WITH US

9805 N.E. 2nd AVE. 754-4820

ACROSS FROM MIAMI SHORES THEATRE

HALPERT'S TROPHIES

"Largest In The South"

★ Trophies ★ Plaques ★ Ribbons ★ Pins

★ Medals ★ Pewter ★ Gavels ★ Silver

Visit The Most Attractive Display Rooms in the Country

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

Saucy New Entree For Sunday Brunch

By FLORENCE DEVANEY
After Mass on Sundays many families like to make breakfast or brunch a very special occasion by inviting in friends. For such a family, we offer this appealing brunch menu which features brunch cheese cups with a tasty ham-vegetable sauce. It's a change from the usual pancakes, or bacon and eggs, and yet it's easy to prepare.

BRUNCH CHEESE CUPS

Buttered muffin tin, 12-cup

TOAST CUPS:

12 slices bread

¼ cup (½ stick) butter, melted

1 cup shredded Cheddar cheese

12 small eggs

Preheated 350 deg. oven

HAM-VEGETABLE SAUCE

2 cans (16 oz. each) mixed vegetables

3 tablespoons flour

2 cups diced, cooked ham

1 cup dairy sour cream, at room temperature

Trim crusts from bread; fit slices gently into 3-inch diameter muffin tins. Brush bread with melted butter. Sprinkle 1 tablespoon shredded Cheddar cheese into each cup. Bake for 10-15 minutes, until lightly browned. Remove from oven. Break eggs, one at a time, into a custard cup; slip egg into toast cup being careful not to break yolk. Top with remaining shredded Cheddar cheese. Bake 10-15 minutes, until eggs reach desired doneness. Meanwhile, drain liquid from mixed vegetables into saucepan. Blend flour into liquid and bring to a boil, stirring constantly, cooking 1 minute. Stir in mixed vegetables and diced ham. Simmer, stirring occasionally, until mixture is hot (do not boil). Remove pan from heat; blend in sour cream. Serve ham-vegetable mixture over the cheese toast cups.

TRIM CRUSTS from 12 slices of bread; fit slices gently into buttered, 12-cup muffin tin. Brush bread with ¼ cup (½ stick) melted butter. Sprinkle 1 tablespoon shredded Cheddar cheese into each cup. Bake 10-15 minutes until lightly browned, in 350 degree oven.

REMOVE toast cups from oven. Break 12 small eggs, one at a time, into a custard cup. Slip egg into toast cup, being careful not to break yolk. Top with remaining Cheddar cheese (using total of 1 cup shredded cheese in recipe). Bake 10-15 minutes until eggs reach desired doneness.

WHILE egg cups bake, drain liquid into saucepan from 2 cans mixed vegetables (16 oz. each). Blend 3 tablespoons flour into liquid and bring to a boil, stirring constantly, for 1 minute. Stir in vegetables and 2 cups diced, cooked ham. Simmer, stirring occasionally, until mixture is hot (do not boil). Remove from heat, blend in 1 cup dairy sour cream at room temperature.

SERVE the hot-ham-vegetable sauce over cheese toast cups fresh from the oven. For a pleasing accompaniment, serve a fresh fruit medley that combines sliced bananas, grapes, orange and grapefruit segments. Milk and coffee round out the brunch menu.

Marqua's North Beach Cleaners

Nationally Advertised Dry Cleaning Service.
Endorsed and Recommended by Leading Clothiers.

**Marqua's North
Beach Cleaners**

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

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

DuPONT'S NEW TEDLAR

ELIMINATES PAINTING

The dream of every Home Owner to type of home, Frame, C.B.S., Stucco, be free of constant PAINTING, and other maintenance costs, has been realized by the introduction of DuPont's amazing new "TEDLAR," now available after 20 years of testing and research. This is not a Paint, BUT A FUSED ON APPLICATION so unbelievably tough that it gives a permanent finish never dreamed of previously. It can be applied over every

type of home, Frame, C.B.S., Stucco, etc. A number of Home Owners in this area will be given an opportunity of having this new product applied to the exterior of their homes on "HORSE TRADING PRICES" with a GUARANTEE by a reliable concern. Act now and receive additional special decorative work at no additional cost.

AMERICAN HOME IMPROVEMENT
FOR FREE ESTIMATE CALL PL 7-2466
NO OBLIGATION . . . OUT OF TOWN CALL "COLLECT"

Announcing . . .

The Opening of

FAMILY OPTICAL SERVICE

South Dade Office

8740 Coral Way — Phone 226-9811

(Opposite Zayre's Westchester Store)

. . . A Complete Optical Service

Glasses Fitted and Made On The Premises

- Prescription Filled
- Sun Glasses
- Contact Lenses

- Lenses Duplicated
- Frames Replaced

NO APPOINTMENT NECESSARY
— ALSO LOCATED IN HIALEAH —
N.W. 62nd Street at Le Jeune Road
(840 E. 9th Street, Hialeah — Phone: 885-2724)

HOURS

Daily 9:30 a.m. — 5 p.m.

Eves. Mon. - Fri. 5 p.m. - 8 p.m.

Saturday 9 to 1 p.m.

Ample Free Parking

Not A Merry Widow But A Lonely One

THE FAMILY CLINIC

I am a widow of eight years with no family of my own. I am 72 years young and while I do have married friends, they cannot be bothered with a widow. I do not drink or smoke, can get along on my own but I do want to know how to overcome loneliness. Please help.

By JOHN J. KANE, Ph. D.

A great deal has been written and said about how to prepare men for retirement. Practically nothing is said about women because it is assumed that they will continue to keep house for their husbands, be involved with their children and grandchildren and just don't need any help. Your case, Ann, shows this is not always the case.

In fact, a great deal of research could be done on widows and the kinds of adjustment they must make in later years, especially when they are childless. This is particularly true of someone like yourself who is apparently active and describes herself as 72 years young.

At the outset, I should like you to count your blessings. First, you are able to take care of yourself. I interpret this in two ways. You have no severe financial problems, and you enjoy good health.

The first is rarely true of most persons in their 70's, men or women. They have low incomes and must worry constantly about ordinary expenses. Second, a very large number of persons in your age bracket suffer from chronic illnesses which completely or partially disable them. Again, you are fortunate.

Avoid Self Pity

My first recommendation is to avoid self pity. Are you really certain that married couples cannot be bothered with a widow? A great deal will depend upon the kind of person you are. A friendly, outgoing, interesting person is almost invariably welcome everywhere. The grouchy, self-centered, narrow person is welcome nowhere.

I doubt you fall into this second type, but the danger exists that you may become so. Try to stop thinking about yourself. Your letter reveals you are somewhat introspective. Look outward. See how you can be helpful and pleasant toward others. The results may surprise you.

It is, of course, true that an extra woman at dinner parties and similar types of gatherings may be something like a fifth wheel on a car. But this is more apt to be true in younger groups. In later life there are usually a number of widowers around, so that it is easy to arrange a get-together in which the sexes are equal in number even though not husbands and wives.

This suggestion involves no romantic overtones. I am thinking merely of companionship, not possible marriage although marriage at your age is neither impossible nor entirely uncommon.

Furthermore, your position is not unusual. Many women at your age are widows. Why not seek friends among other widows? This will not be difficult if you look around a bit.

Today we have almost 19 million persons 65 years of age or over. In almost every community you can find organizations of Senior Citizens, Golden Age clubs and the like. Why not join one?

Naturally, a great deal depends upon where you live. If there is no organization for older people in your town, why not set yourself the task of establishing one? Your pastor or one of the parish priests may help.

If such a group already exists, join it. You will be amazed at how welcome they will make you.

Another way to break into a group is by means of hobbies. It's something like going for a swim. It takes a little courage to get into the water, but once in, you enjoy it.

Another Approach

There is also another approach although I do not know whether it fits you or not. Get a job, even a part time job. Don't worry about the amount of money you make. I doubt it will hurt your social security payments if you receive them. But it will take you out into the world, you will meet people and you will undoubtedly make friends.

Certainly it isn't easy for persons of your age to find employment. So perhaps, if unsuccessful, you could look for volunteer work. Opportunities here are tremendous. Here are a few suggestions, made on the basis of your statement that you can get along on your own.

The Grey Ladies in hospitals perform an excellent service in delivering mail, acting as librarians, and permit nurses and nurses aides more time for their essential tasks. Within your parish there are probably a number of societies or organizations engaged in corporal works of mercy. Why not consider one or more of these?

Actually, if you do any of these things, you will make a remarkable discovery. You will get far more out of it than you give, no matter how much you give. It will take you out of yourself, it will take you into the lives of others. You'll never write me again, You'll be too busy.

tone
in the
finest
tradition
Allen

Worshipful, inspiring tone in the tradition of the world's great organs for every requirement in every price range. Visit our studio for a tonal demonstration of the Allen... "the organ that sounds like an organ"

VICTOR PIANOS & ORGANS

PIANOS:
Kimball, Yamaha, Knight Kohler
and Gulbransen

ORGANS:
Conn, Gulbransen, Lowery

PL 8-8795
300 N.W. 54th St., Miami
Broward: JA 2-5131
HOMESTEAD: CE 8-1637

"I saved money three different ways
with my First Federal mortgage."

So can you. Just consider these money-saving advantages:
First, you can make important savings during the entire life of your mortgage through FIRST FEDERAL's low interest rates of 5½, 5¾, and 6%.

Second, you save on the low 1½% closing cost.

Third, you save additionally because of all the extras that are included in this low closing cost... everything except a survey, if required, and abstracting.

In addition to saving money on your mortgage, you have the advantage of local, personalized service at America's oldest federal.

First Federal Savings

AND LOAN ASSOCIATION OF MIAMI

W. H. WALKER, Chairman

DOWNTOWN 100 N.E. 1st Ave. 300 E. Flagler St.
LITTLE RIVER 8380 N.E. 2nd Ave.
CORAL WAY 2750 S.W. 22nd St.
NORTH MIAMI 900 N.E. 125th St.
HOMESTEAD 28875 S. Federal Hwy.
KENDALL Dadeland Shopping Center

Have It Fixed
A SERVICE COLUMN
ADVERTISING

CARL'S TV SERVICE

TV — STEREO — HI-FI — RADIO
MOTOROLA DEALER
122nd AVE. and W. FLAGLER ST.
NE 4-8402
1630 N.W. 54th ST. OX 6-1437
OPEN 9 A.M. TO 9 P.M.

Watch & Jewelry

ENGRAVING
EST. 14 YEARS
DIAMONDS — OLD GOLD BOUGHT
FARR JEWELERS
730 N.E. 125th St., N.M. PL 4-9077

Better Vacuum SERVICE CO.

Sales and Service — All Makes
SMALL APPLIANCE REPAIRS
PARTS & SERVICE
12327 N.E. 6th AVENUE
NORTH MIAMI, FLA. PL 1-2889

COMPLETE WINDOW SERVICE

- ★ RENOVATE STEEL WINDOWS
- ★ BROKEN GLASS REPLACED
- ★ REPUTTYING
- ★ WINDOW ADJUSTMENT AND LUBRICATION
- ★ REPLACEMENT PARTS FOR ALL TYPES OF WINDOWS
- ★ REPLACE OLD WINDOWS WITH JALOUSIE OR AWNING WINDOWS
- ★ CUSTOM MADE SCREENS
- ★ SCREENS REPAIRED

Maintenance, Inc.

7400 N.E. 2nd AVE. PL 1-4583

SEWING MACHINES REPAIRED

No Charge if
Not Repaired for \$1.50
12910 N.W. 7th AVE.
TEL. 685-1564

ABC SEWING CENTER

PROJECTORS CAMERAS

TAPE RECORDERS
SALES — SERVICE
STEVENS SNAP SHOP
9701 N.E. 2nd AVE.
PL 8-2080
MIAMI SHORES

GRANDFATHER'S CLOCK SPECIALISTS

THE CLOCK SHOPPE
8975 BISCAYNE BLVD.
754-9711 MIAMI SHORES
"ANYTHING IN TIME"

Furs

- RESTYLED • REPAIRED
- RELINED • CLEAN-GLAZE

RAE'S FURRIERS

650 N.E. 128th ST.
N. Miami PL 9-8131

SLIP COVERS UPHOLSTERY DRAPERIES

REASONABLE — FAST SERVICE

ANN'S RATTAN DECORATORS

191 N.W. 54th STREET
TEL. 751-3721

Callahan's

BOOT & SHOE
REPAIRING
WHILE-U-WAIT
SHOES SHINED
TU 8-9167
691 PALM AVE. HIALEAH

MAY'S CYCLE SHOP

SCHWINN Bicycles
TORO Lawn Mowers
Sales & Service
863 Palm Ave. Hialeah
887-1018

HOW TO BE HAPPY

SOMEWHERE IN OUR MISSION WORLD THERE'S SOMEONE YOU CAN HELP. He's an orphan child, a blind boy, a young man struggling to become a priest, perhaps. Or it may be a sickly widow, a crippled nun, an unwanted little girl. Help someone who needs your help, and you'll be happy . . . Americans belong to the well-fed seventeen per cent who own three-quarters of this world's wealth. The "have nots" need your help. You can feed them, cure them, bring Christ to them. Helping them will make you happy . . . What makes laughter in a convent the happiest sound on earth? Unselfishness. Depriving ourselves for the sake of others is the practice of Christian perfection. The practice of perfection for the love of God is bound to make us happy. . . We wish you happiness in 1965! We invite you to "adopt" an orphan (\$10 a month pays his cost-of-living), educate a native seminarian (\$8.50 a month, \$100 a year), train a native Sister (\$12.50 a month, \$300 for her entire two-year course), or cure a leper (\$5 a month for food and medicines) . . . Write to us now, please. Helping others will make you happy.

THE LORD'S HALF ACRE

ARCHBISHOP MAR GREGORIOS needs \$700 to buy land for a mission church in KOIKAL-THOPE, south India. Will someone give him a hand? The church itself will cost \$2,900. You may name it yourself in honor of Our Lord, the Blessed Mother, your favorite saint.

HAPPINESS HINTS

- BRIGHTEN BIRTHDAYS AND ANNIVERSARIES (your own as well, of course) by enrolling your friends and relatives (and their families) in this Association. They'll benefit in the Masses and sacrifices of our priests and Sisters, and you'll be helping bring souls to Christ. Membership dues are only \$1-a-year for an individual (\$20 for life), \$5-a-year for a family (\$100 for life) . . . Ask us to send the person you enroll a gift card with the certificate.
- FEED A REFUGEE FAMILY FOR A MONTH. It costs only \$10. We'll send you an Olive Wood Rosary from the Holy Land.
- THE DESERT IS COLD AT NIGHT. Buy blankets (\$2 each) for the penniless Bedouins in the Holy Land.
- LET THE HOLY FATHER DECIDE. He'll use your stringless gift (in any amount) where it's needed most.
- GIVE A CHILD A CHANCE. For the 25,000 people in her care in Syria, Doctor Fanny Tornago needs medicines, soap, food. Will you give \$20, \$10, \$5?

MAKING A NEW WILL IN '65? The good you can do by remembering the missions goes to your credit eternally.

OUR LEGAL TITLE:

CATHOLIC NEAR EAST WELFARE ASSOCIATION.

Dear Monsignor Ryan:

Enclosed please find . . . for . . .

Name . . .

Street . . .

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

Near East Missions

FRANCIS CARDINAL SPELLMAN, President
Mgr. Joseph T. Ryan, Nat'l Sec'y

Send all communications to:
CATHOLIC NEAR EAST WELFARE ASSOCIATION
330 Madison Ave. at 42nd St. New York, N. Y. 10017

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

Again, What About These Changes In The Church?

By MSGR. J. D. CONWAY

Q. I am no saint. But I have always been a believing Catholic, and as such I have always been asked questions about my faith by non-Catholic friends. It is my responsibility to answer these questions, and I do so to the best of my ability.

I have been asked the usual questions: Why do we use Latin instead of English in our services? Why are Catholics not allowed to attend Protestant services? Why do we pray to the Saints? Why must the non-Catholic partner in mixed marriages promise to raise their children in the Catholic Church?

I gave answers to these and similar questions. Some answers were accepted; others challenged.

And now those who challenged my answers are saying to me: "See, I told you so." Suddenly, there is less Latin in the Mass. Suddenly Catholics are actually encouraged to see and hear Billy Graham. (Just a few weeks ago I was told in a sermon at Sunday Mass that this would be a mortal sin.) Suddenly there is no Saint Christopher. (My mother would not let me out of the house without my St. Christopher Medal.) So what have I been praying to all these years?

Now, I understand that the non-Catholic partner in a mixed marriage will no longer be required to promise to raise their children in the Catholic Church. And what about birth control?

A. It is with regret that I omit great portions of this interesting letter. The continuation of that question about birth control is very challenging, but space requires that we save it for another time.

This questioner has my sympathy. I have answered these same questions and many others repeatedly; and my answers are in print where they stare back at me smirkingly. I refuse to read some of my older columns.

However, I am very happy that I need no longer answer many of them.

There is still plenty of Latin in the Mass, but now the explanation for its being there is easier. The human reluctance to change life-long habits is so evident it needs no explanation. We know that more of the Latin will gradually go; and in a few years there will be no need to explain why we use our own native language in our prayers, our Scripture readings, our songs, and our Sacraments.

The problem of Catholics' attending Protestant services — for good sound reason — causes me less embarrassment. I have long been accused of laxity in this matter. The law of our present Code of Canon Law is strict and formidable, at first reading, but it leaves some convenient loopholes for sensible, practical application. I have loved those loop-holes; and now the ecumenical spirit will surely widen them.

Those mixed marriage promises have always been a problem, both to explain and to put into practice. Often they failed to achieve their purpose, and became a point for resentment. Note, however, that no change has been made in this matter to date. Maybe none will, but I hope so.

The proposed changes would simply put a double burden of responsibility on the Catholic partner to see that the children are rightly raised. And the non-Catholic partner might cooperate more readily because he has not been coerced.

About birth control — patience please.

Oh, yes, about good old St. Christopher: he is just as credible — or incredible — now as he has ever been. The Church hasn't changed his status a bit. I doubt that his name was ever mentioned in the Vatican Council; though probably many of the Fathers carried his medal.

MISSAL GUIDE

January 10 — Feast of the Holy Family of Jesus, Mary and Joseph. Mass of the Feast, Gloria, Creed, Preface of the Epiphany.

January 11 — Ferial Day. Mass from the first Sunday after the Epiphany, Gloria, commemoration in low Mass of St. Hyginus, no Creed, Preface of the Epiphany.

January 12 — Ferial Day. Mass from the first Sunday after the Epiphany, Gloria, no Creed, Preface of the Epiphany.

January 13 — Commemoration of the Baptism of Our Lord Jesus Christ. Mass of the Feast (formerly the Octave Mass of the Epiphany), Gloria, Creed, Preface of the Epiphany.

January 14 — St. Hilary, Bishop, Confessor and Doctor. Mass from the Common of Doctors, Gloria, commemoration in low Mass of St. Felix, no Creed, Common Preface.

January 15 — St. Paul the First Hermit, Confessor. Mass from the Common of Confessors, Gloria, commemoration of St. Maurus in low Masses, no Creed, Common Preface.

January 16 — St. Marcellus I, Pope and Martyr. Mass from the Common of Pontiffs, Gloria, no Creed, Common Preface.

January 17 — Second Sunday After the Epiphany. Mass of the Sunday, Gloria, Creed, Preface of the Trinity.

Heroes of Christ

SHARING OUR TREASURE

Kindness Of Nuns, Priests Won Heart Of Buddhist Boy

By Father JOHN A. O'BRIEN

Kindness is the language which everyone understands. It wins human hearts, opens the eyes of the mind to the truth and moves the will to embrace it.

Without kindness, sympathy and love, argument will win few, if any, converts. If you want to win a friend for Christ, go out of your way to render some kindness to him.

The efficacy of kindness in winning souls is illustrated in the conversion of Thomas W. Takahashi of Los Angeles, now a Maryknoll missionary in Ise-shi, Mie-ken, Japan.

"My family was Jodo Shinshu Buddhist," related Father Takahashi, "and I went to a Buddhist temple every Sunday. I became acquainted with the Maryknoll Fathers and Sisters in Los Angeles, where they had taken over the mission started by Father Breton. He had been a missionary in Japan, and had brought over seven Japanese girls to help him in his work.

"I went to the school conducted by the Maryknoll Sisters and learned from them the truths of the Christian religion. My young heart was captured by the winsome figure of Christ. I was touched by his kindness in cleansing the lepers, healing the sick, restoring sight to the blind and forgiving the penitent sinner.

"Especially appealing was His action in permitting little children to flock about Him one day when He was seeking a few moments of rest. The disciples wanted to keep them away but Jesus said, 'Let the little children be, and do not hinder them from coming to me, for of such is the kingdom of heaven' (Mt. 19:14). Tenderly He placed His hands upon their

heads and blessed them, showing how much He loved them.

"My heart went out to Him, and I too craved to have Him place His hand upon me and bless me. My young school-mates were receiving Jesus in Holy Communion, and I wished that I could share their joy and gladness. There was an epidemic of pneumonia and I was stricken. As the hospitals were crowded, I had to be cared for at home.

"Seeing my grave condition, father asked if there was anything I wanted. Recalling the kindness of the Sisters and Fathers at school, and the love of Jesus, I said 'I want to become a Catholic and receive Jesus in Holy Communion.'

"Father consented, and a phone call to the Maryknoll mission brought Father Frederick Fitzgerald on the double quick. He baptized me, gave me my first Holy Communion under the form of the Holy Viaticum and anointed me.

"The love of Jesus warmed my heart and helped speed my recovery. Won by the kindness of the Sisters, my sister also became a Catholic. After the death of my mother, father made a careful study of the Faith and embraced it. He married, and his wife also entered the Church. Father worked in Boystown, Nebr., so he could help defray my expenses at the Maryknoll seminary.

"Since the time of my conversion I had wanted to serve Christ as a Maryknoll missionary and bring His truths to the people of Japan. They are hungry for His life, light and love and, when converted, they become devout Catholics.

"Through the help of my father, the generosity and kindness of the Maryknoll Fathers and the grace of God, I was ordained to the holy priesthood in June 1953. A few weeks later I was sailing for Japan. Pray that I may bring His light and love to many of my people."

Dine Here

TONY'S FISH MARKET
 Handsomest Seafood Restaurant anywhere in the world!!!
LUNCHEON from 85c
 SERVED FROM 11:45 A.M.
DINNER from \$2.25
 SERVED FROM 5:45 P.M.
 Same ownership as **COCKTAIL LOUNGE** Ample parking space on premises
 the famous Tony Sweet's Restaurant • **865-8688** •
 1900 N. Bay Causeway (79 St. Causeway) Miami Beach

99c DAHLA HORSE 99c
RESTAURANTS
OPEN
11:30 A.M. to 9 P.M.
Daily & Sunday
SECONDS FREE
POMPANO BEACH MIAMI
1150 N. Federal Hwy. S.W. 8th St. at 24th Ave.
49c CHILDREN UNDER 10 49c

IN HIALEAH IT'S
JULIUS CAESAR'S
 Wesley's DINE-IN • CARRY-OUT
 RESTAURANT
 • Broasted Chicken **\$1.25**
 • Char-Broiled Roman Steak **1.49**
 • Bar-B-Q Baby Ribs **1.75**
FRIDAY FISH SPECIAL
 TAKE OUT **79c**
FAMILY SPECIAL 16-PIECE BUCKET \$2.95
 (2 WHOLE CHICKENS)
 OPEN DAILY 11 A.M. to 9 P.M.
 CATERING SERVICE
 SPECIAL GROUP PRICES
MU 1-6633
COR. 49th ST. & EAST 4th AVE. HIALEAH

MEMBER: CARTE BLANCHE, AMER. EXPRESS, DINERS' CLUB
 COMPLETELY AIR CONDITIONED
 LARGE OPEN PATIO
SINCE 1936
LIVE MAINE LOBSTER
Picciolo
 PRONOUNCED PICC-I-O
 CHOICE LIQUORS AND VINTAGE WINES
 136 COLLINS AVE. SOUTH END, MIAMI BEACH
 JE 2-2221 or JE 8-1267
 Sundays, 12 Noon to 12 PM—Daily, Noon to 1 AM—Saturday, Noon to 2 AM
FLORIDA LOBSTER
 Newberg with Baked Potato Salad and Coffee
\$1.95
 Fla. Lobster Fra Diavolo w/Linguino Salad and Coffee
 P. oiled Fla. Lobster with Crabmeat Filling with Baked Potato, Salad and Coffee
STEAKS • CHOPS • RIB ROAST • SEAFOOD
BAR-B-Q RIBS • BEEF CHICKEN • PORK
 Stone Crabs, Oysters, Clams, 1/2 Shell, Clams Casino or any style, Calamari, Scungilli, Pompano, Frog Legs, Live Maine or Florida Lobsters, Baccala, Mussels, Shrimp Scampi, Stuffed Shrimp, Snapper, Lobster Thermader, Newberg, Seppie or Polpo.
 • Manicotti • Lasagna
 • Risotto • Ravioli
 • Fettucine • Gnocchi
 HOME MADE ICE CREAM
 WEDDING AND BIRTHDAY CAKES
 Over 100 7-Course Dinners from 1.85 • Also A La Carte
FREE PARKING

THE SAME — THE ONLY ONE
Gigi
 13205 N.W. 7th AVE.
 PHONE MU 1-5891
 For The Best In . . .
ITALIAN HOME COOKING
 Also Try Our PIZZA
 NOW . . .
NEW ENLARGED DINING ROOM SEATS OVER 200 PEOPLE
 COMPLETE MENU OF ITALIAN & AMERICAN SEAFOOD SPECIALTIES
 MIAMI BEACH VISITORS!
 Take Julia Tuttle Causeway and North-South Expressway to 125th St. Exit. Turn left to 7th Ave. and then right 7 blocks to GIGI'S. Only 20 minutes away.

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

JIMMY FAZIO'S
HOUSE OF PRIME RIBS
 3485 N. Federal Hwy. — Ft. Lauderdale
 Make Reservations Now for the Greatest Time of Your Life!
 ★ Now Starring ★
 The Great **DICK CONTINO**
 And His Accordion
 Plus **TONY MILES DANCE TRIO**
 Florida's Finest Entertainment Policy
 Reservations: Phone 565-4102 or 565-4146

there is a difference!
 you'll find it in the warmth of genuine hospitality at the Pan American . . . you'll find it in the superlative facilities — 400 feet of private beach, Olympic Pool, Putting Green, Coffee Shop, Oceanside Dining Room, Cocktail Lounge, TV in every room, Private Sun Terraces . . . for your active leisure, Skin Diving, Water Skiing and Fishing can be arranged. Catholic Church opposite motel.
 For Reservations, write direct. AUBREY MAURA JR. Manager or phone MIAMI WI 7-3421
THE PAN AMERICAN MOTEL
 COMPLETELY AIR CONDITIONED
 17875 COLLINS AVENUE, MIAMI BEACH, FLORIDA 33160

Ft. Lauderdale
Chris Wagner's
SEVEN PILLARS
 2727 EAST SUNRISE BLVD.
 SUNRISE BAY SHOPPING CENTER
 565-1891
 On The Intracoastal
 Finest in ALL Fort Lauderdale!
SEA FEAST BUFFET
\$2.45
 ALL You Can Eat!
 Featuring **Florida Lobster Shrimp • Crabmeat Oysters • Many More**
 Luncheon Daily from 75c
 Ft. Lauderdale

NOW OPEN!!
Fazio's
Space Satellite Hotel
 Presenting **THE GOOFERS**
 (Direct From the Ed Sullivan Show)
 They're Zany — They're Nuts!!
 For Your Dancing Pleasure
CHET McINTYRE and his PIANO TRIO
 OPEN NIGHTLY TILL 4 A.M.
 Reservations
 PH. WH 1-6100, 942-8990
 FORT LAUDERDALE
 ASK FOR CARMINE

HIALEAH'S HOME OF THE GIANT
 SELF SERVICE RESTAURANTS
 — TAKE-OUT SERVICE —
GIANT FISH SANDWICH 39c
 FRIDAY SPECIAL
 444 EAST HIALEAH DRIVE, HIALEAH

DOG RACING
 NO MINORS ADMITTED
 Dine At "RUSTY'S ROOST"
 RESERVATIONS JE 1-0348
NOW POST TIME 8:15 P.M.
 EXCITING TWIN DOUBLE NIGHTLY
MIAMI BEACH
 SOUTH END OF COLLINS AVE. MIAMI BEACH

FEATURING COL. HARLAND SANDERS' ORIGINAL RECIPE
Kentucky Fried Chicken
 ALWAYS AVAILABLE AT
 PALM SPRINGS MILE
Goodie's
 AIR CONDITIONED RESTAURANT
 811 W. 49th (103) Hialeah
 • Daily Club Breakfast Special
 • Daily Luncheons from . . . **65c**
FRESH SEAFOOD DAILY
 COMPLETE MENU IN OUR AIR-CONDITIONED DINING ROOM OR TAKE-OUT SERVICE
PHONE 821-8661
 FEATURING COL. HARLAND SANDERS' ORIGINAL RECIPE
Kentucky Fried Chicken
Finger Lickin' Good!
 ON A PICNIC • BEACH • FISHING TRIP • ANY OL' TIME

LEGION OF DECENCY FILM RATINGS

A I — FILMS MORALLY UNOBJECTIONABLE FOR GENERAL PATRONAGE

Apache Rifles
Boy Ten Feet Tall
Capture That Capsule
Cavalry Command
Circus World
Cheyenne Autumn
Dink
Disorderly Orderly, The
Dream Maker, The
Duke Wore Jeans, The
Earth Dies Screaming,
The
Emil and the
Detectives
Father Goose
F.B.I. Code 98
Finest Hours, The
First Men in the Moon
Flippin's New
November
Fluffy
Gladiators Seven
Goldilocks vs. The Thing
Golden Arrow, The
Hamlet
Honeymoon Machine
Incredible Journey
Indian Paint
Island of the Blue
Dolphins
Lassie's Great
Adventure
Law of the Lawless
Lively Set, The
McHale's Navy
Magic Fountain, The
Mary Poppins
Master Spy
MGM's Big Parade
of Comedy
Moon-Strippers, The
Murder Ahoy!
My Fair Lady
Murder Most Foul
My Son, the Hero
Mysterious Island
Never Put It in
Writing
Nikki, Wild Dog
of the North
One Man's Way
Only One New York
Patsy, The
Pied Piper of
Hamelin
Punch and His
Queen of the Pirates
Rhino
Samson and the
Slave Queen
Santa Claus Conquers
The Martians
Secret of Magic Island
Sergeant Was a Lady
Snake Woman
Son of Captain Blood
Summer Holiday
Swingin' Maiden, The
Teenage Millionaire
Tattooed Police Horse
Thief of Baghdad
Tiger Walks, A
Those Callaways
Truth About
Spring, The
Unearthly Stranger
Valleys of the Dragons
Voyage To The End
of the Universe
When the Clock
Strikes
Wild and the
Wonderful
World Without Sun
You Have To Run Fast

A II — MORALLY UNOBJECTIONABLE FOR ADULTS AND ADOLESCENTS

Act One
And Suddenly It's
Murder
Aphrodite
Baby, The Rain Must
Fall
Back Door To Hell
Bandits of Orgosolo
Behold A Pale Horse
Blood on the Arrow
Bullet for a Badman
Children of the
Damned
Crack In The World
Dark Purpose
Devil Ship Pirates, The
Distant Trumpet
Dr. Blood's Coffin
Ensign Pulver
Evil Eye
Evil of Frankenstein
Fall Safe
Flames, The
Gold for the Caesars
Goliath and the
Island of Vampires
Guns of Darkness
Horror of It All, The
I'd Rather Be Rich
Ladybug, Ladybug
Lawrence of Arabia
Miracle Worker
Moro Witch Doctor
Muscle Beach Party
Naked Edge
Night Walker, The
No My Darling
Daughter
Oscar Potatoes, Two
Potatoes
Pit and the Pendulum
Point of Order
Rings of Treason
Robin and the
Seven Hoods
Roustabout
Satan's Bug
Scream of Fear
Seance On A Wet
Afternoon
Secret Door, The
Secret of Deep Harbor
Shock Treatment
Sing and Swing
833 Squadron
Stolen Hours
Suitor, The
Stagecoach
Thunder Rock
Stop Train 349 from
Berlin
Taggart
Taxi for Tobruk
Thunder Island
Thirty-Six Hours
Trunk, The
Twenty Plus Two
Unsinkable Molly
Brown
Voice of the
Hurricane
Walk A Tight Rope
Walk Into Hell
Walls of Hell
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
Beb's Girl
Becket
Bedtime Story
Billy Liar
Blind Corner
Buddha
Bus Riley's Back
in Town
Cardinal, The
Cartouche
Claudette Inglish
Code 7, Victim 5
Come September
Command
Couch, The
Crooked Road, The
Dear Heart
Don't Tempt the Devil
Eyes of Annie Jones,
The
Face in the Rain
Fargo
Flight From Ashiya
For Those Who Think
Young
Global Affair
Goldfinger
Great War, The
Guest, The
Guns at Batasi
Horror Castle
Hustler, The
Il Bidone
Invitation to a
Gunfight
Killers, The
Luck of Ginger
Coffee, The
Mafioso
Mail-Order Bride
Man Who Couldn't
Walk
Mardi
Money, Money, Money
Naked Kiss
Nightmare in the Sun
Nightmare Landlady
One Plus One
Outrage, The
Panic Button
Panic in Year Zero
Paris When It Sizzles
Rage To Live, A
Rio Conchos
Rocco and His
Brother
Season of Passion
Secret Invasion
Seduced and
Abandoned
Signpost to Murder
Soft Skin, The
Susan Slade
Strange Bedfellows
Strait-Jacket
Third Line, The
Three On a Spree
Three Penny Opera
Topkapi
Torpedo Bay
To Bed or Not to Bed
Town Without Pity
Two On A Guillotine
Wanted
Woman of Straw
Woman Who Wouldn't
Die
Youngblood Hawke
Young Lovers, The
Zulu

A IV — MORALLY UNOBJECTIONABLE FOR ADULTS, WITH RESERVATIONS

(An A-IV Classification is given to certain films, which while not morally offensive in themselves, require caution and some analysis and explanation as a protection to the uninformed against wrong interpretations and false conclusions.)

Adam and Eve
Advise and Consent
Best Man, The
Black Like Me
Case of Dr. Laurent
Circle of Deception
Cleo from 5 to 7
Cool World, The
Crowning Experience
Devil's Wanton
Divorce, Italian Style
Dr. Strangelove
Easy Life, The
Eclipse
Freud
Girl with the
Green Eyes
Important Man
Intruder
Kings of Kings
K-Shaped Room
La Dolce Vita
Lilith
Long Day's Journey
Into Night
Martin Luther
Marriage, Italian Style
Mondo Cane
Never Take Candy
From a Stranger
Night of the Igwana
Nothing But the Best
Nuts & Naughts
Oscar, The
Organizer, The
Pressure Point
Pumpkin Eater, The
Servant, The
Sky Above and the
Mud Below, The
Storm Center
Strangers in the City
Suddenly, Last Summer
This Sporting Life
Tom Jones
Too Good to Love
Under the Yum Yum
Tree
Victim
Visit, The
What's On the Wild
Side
Young and the
Willing, The

B — MORALLY OBJECTIONABLE IN PART FOR ALL

Americanization
of Emily, The
Cleopatra
Crazy Desire
Cry of Battle
Curse of the Living
Corpse
Diary of a Bachelor
Dementia 13
Devil and the Ten
Commandments
Four for Texas
Girl Happy
Get Yourself a College
Girl
He Rides Tall
Honeymoon Hotel
Horror of Party Beach
House Is Not A Home,
A
Irma La Douce
John Goldfarb, Please
Come Home
Joy House
Kitten with A Whip
Les Abysses
Long Ships, The
Looking For Love
Love on the Riviera
Love, The Italian Way
Man in the Middle
Masque of the Red
Death
Night Must Fall
No Greater Sin
Oscar's Big Boy
Palm Springs Weekend
Pleasure Seekers, The
Psyche 59
Racing Fever
Seventh Dawn
Sex And The Single
Girl
Shot in the Dark, A
Small World of
Sunny Side
Soldier in the Rain
Station Six Sahara
Strangler, The
Sunday In New York
Swan in the Middle
Tiara Tahiti
Time Traveler, The
Under Age
Vice And Virtue
Viva Las Vegas
What A Way To Go
Who's Been Sleeping
in My Bed
Why Bother To Knock

CONDEMNED

Affair of the Skin, An
And God Created
Woman
Baby Doll
Balcony, The
Bed of Grass
Bell'Antonio
Bonnie Soupe, La
Breathless
Christine Keeler
Affair, The
Cold Wind in August
Come Dance With Me
Contempt
Doll, The
During One Night
Empty Canvas
Expresso Bongo
Five Day Lover
Girl With the
Golden Eyes
Green Carnation
Green Mare
Heroes and Sinners
I Am a Camera
I Love, You Love
Image of Love
Joan of the Angels?
Jules and Jim
Kiss Me Stupid
Knife in the Water
L'Avventura
La Notte (Night)
Lady Chatterley's Lover
Law, The
Last Lullabies
Dangerous
Let's Talk About
Women
Liane, Jungle Goddess
Love Game
Love on a Pillow
Lovers, The
Mademoiselle Striptease
Magdalena
Maid in Paris
Mating Urge
Miller's Beautiful Wife
Mistress for the
Summer, A
Mitsou
Molesters, The
Mom and Dad
Moon Is Blue, The
My Life To Live
Nude Obsession, The
Oscar Wilde
Passionate Summer
Playgirl After Dark
Please, Not Now!
Port of Desire
Pot Bouille
(Lovers of Paris)
Prime Time
Private Property
Question of Adultery
Saturday Night and
Sunday Morning
Savage Eye
Seven Capital Sins
Silence, The
Sins of Mona Kent
Slave Trade in The
World Today
Smiles of a
Summer Night
Tales of Paris
Temptation
Third Sex
Terrace, The
To Love
Too Young, Too
Immoral
Trials of Oscar Wilde
Truth, The
Vindicta
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, JANUARY 8

8:10 a.m. (12)—Action in the North
Atlantic (Adults, Adol.)
9 a.m. (4)—The Case Against Mrs.
Ames (Adults, Adol.)
9:30 a.m. (10)—Girl in the Subway
(No Class.)
12:30 p.m. (10)—Arizona (Part II)
(Family)
4:30 p.m. (4)—Gorgo (No Class.)
4:30 p.m. (7)—Outside the Wall
(Adults, Adol.)
6 p.m. (10)—Drango (Morally Objec-
tionable In Part For All) REA-
SON — Not Given.
7 p.m. (7)—Francis Covers The Big
Town (Family)
7:30 p.m. (5)—Track of the Cat
(Morally Objectionable In Part For
All) REASON — Suggestive se-
quence and dialogue.
11:30 p.m. (4)—Tail Story (Morally
Objectionable In Part For All)
REASON — The behavior of the
principal character in this film can
be morally misleading for the au-
dience (youth) for whom it is in-
tended. In addition, the picture
contains suggestive situations and
dialogue.

11:30 p.m. (12)—Mokey (Family)
1 a.m. (10)—Same as 6 p.m. Friday
1:30 a.m. (12)—Same as 8:10 a.m.
Friday

3:10 a.m. (12)—Firebird (No Class.)
4:30 a.m. (12)—Same as 11:30 p.m.
Friday

SATURDAY, JANUARY 9

7 a.m. (5)—Twilight On The Trail
(Family)
8 a.m. (7)—The Big Store (Adults,
Adol.)
8 a.m. (5)—Kidnapped (Family)
8:10 a.m. (12)—Man From Planet X
(Family)
1 p.m. (4)—Tarzan and the Lost Sa-
far (Family)
2:30 p.m. (4)—The Snow Creature
(Family)
4:30 p.m. (4)—Sahara (Family)
4:30 p.m. (7)—Monster that Chal-
lenged the World (Family)
6:30 p.m. (10)—Red River (Morally
Objectionable In Part For All)
REASON — Suggestive sequence;
inadequate moral compensation.
9 p.m. (7 and 12)—Just For You
(Adults, Adol.)
10:30 p.m. (10)—Barefoot Contessa
(Morally Objectionable In Part For
All) REASON — This picture is
based upon story elements which,
however treated, remain unsuit-
able material for the mass enter-
tainment medium of the screen.
In addition, it contains objec-
tionable incidents of misrepresentation
of Catholic Church practice, sug-
gestive costuming, dialogue and
situations.

11 p.m. (12)—Fort Massacre (Fam-
ily)

TV CATHOLIC PROGRAMS Radio IN DIOCESE

TELEVISION (Sunday)

9 A.M.
TELAMIGO — Ch. 7, WCKT — Span-
ish — language inspiration discourse.
9:15 A.M.
THE SACRED HEART PROGRAM —
Ch. 5, WPTV (West Palm Beach.)
9:30 A.M.
THE CHRISTOPHERS — Ch. 5, WPTV
West Palm Beach.
11 A.M.
INSIGHT — Ch. 7, WCKT — Paulist
Fathers' film drama.
11:30 A.M.
MASS FOR SHUT-INS — Ch. 10,
WLBW-TV.
11:30 A.M.
THE CATHOLIC HOUR — Ch. 7,
WCKT — One of the four programs
in the award-winning four-part tele-
vision series on the Ecumenical
Council entitled "I Am With You"
will be presented on today's pro-
gram.

12 P.M.
THE CHRISTOPHERS — Ch. 2, WESH-
TV (Daytona-Orlando)

(Tuesday)

10 P.M.
MAN-TO-MAN — WFTS, Ch. 2 —
Inter-faith panel discussion with a
priest, a minister and a rabbi.
Moderator: Luther C. Pierce, mem-
ber of Ch. 2 program committee.

(Friday)

6:45 A.M.
GIVE US THIS DAY — WLBW-TV,
Ch. 10 — During January Father
Charles Malley, C.S.S.R. is telecas-
ting a series on the Saints.

RADIO

(Saturday)

4 P.M.
MEN AND GOD — WMLB, 1140 Kc. —
Spanish religious program presen-
ted by Corpus Christi Church.

(Sunday)

6 A.M.
THE CHRISTOPHERS — WGMA 1320
Kc. (Hollywood)
6 A.M.
THE SACRED HEART PROGRAM —
WGMA, 710 Kc. 96.3 FM
6:30 A.M.
THAT I MAY SEE (REPEAT) —
WGMA, 710 Kc. 96.3 FM — Re-
broadcast of TV instruction dis-
course.
7 A.M.
THE HOUR OF THE CRUCIFIED —
WIRK, 1290 Kc. (West Palm
Beach)
WINO, 1230 Kc. (West Palm
Beach)
WHEW, 1600 Kc. (Riviera Beach).
8:30 A.M.
THE HOUR OF ST. FRANCIS —
WCCF (Fort Charlotte)
8:35 A.M.
NBC-RADIO CATHOLIC HOUR —
WIOD, 610 Kc. 97.3 FM
8:45 A.M.
THE HOUR OF ST. FRANCIS —
WJCM (Sebring)

WESH 2 (Daytona-Orlando)

WTVJ 4 (West Palm Beach)

WCKT 7 (Fort Myers)

WLBW 10 (Fort Myers)

WINK 11 (Fort Myers)

WEAT 12 (West Palm Beach)

11:15 p.m. (4) — Spellbound (Adults,
Adol.)
12:50 a.m. (12) — King and the
Chorus Girl (Adults, Adol.)
3:00 a.m. (12) — Man From Planet
X (Family)
5:30 a.m. (12) — Baby Face (No
Class.)

SUNDAY, JANUARY 10

7 a.m. (12) — Toughest Guy in
Tombstone (Family)
8 a.m. (5) — Lovers and Lollipops
(Adults, Adol.)
1 p.m. (4) — Just Around the Corner
(Family)
1 p.m. (7) — Battle Cry (Morally
Objectionable In Part For All)
REASON — Tends to condone im-
moral actions; suggestive costum-
ing, dialogue and situations.
4 p.m. (4) — Honored Guest (No
Class.)
5:05 p.m. (10) — Dawn Patrol (Fam-
ily)
9 p.m. (10) — Exodus (Part I)
Morally Objectionable for Adults
11:15 p.m. (5) — Run For Cover
(Morally Objectionable In Part For
All) REASON — Reflects the ac-
ceptability of divorce.
11:15 p.m. (4) — It Should Happen
to You (Adults, Adol.)
11:20 p.m. (7) — Valley of Deci-
sion (Adults, Adol.)
12 p.m. (12) — The Hoodlum Saint
(No Class.)
2:20 a.m. (12) — Same as 7 a.m.
Sunday.
4:10 a.m. (12) — Shadow of Fear
(Adults, Adol.)
5:30 a.m. (12) — Same as 12 p.m.
Sunday

MONDAY, JANUARY 11

8:10 a.m. (12) — Broadway Rhythm

(Morally Objectionable In Part For
All) REASON — Suggestive dance
and costume.

9 a.m. (4) — Bad for Each Other
(Morally Objectionable In Part For
All) REASON — Reflects the ac-
ceptability of divorce.
9:30 a.m. (10) — Great American
Hoax (No Class.)
12:30 p.m. (10) — High Fury (Ad-
ults, Adol.)
4:30 p.m. (4) — Knock on Any Door
(Adults, Adol.)
4:30 p.m. (7) — Cattle Empire (Ad-
ults, Adol.)
6 p.m. (10) — Drums in the Deep
South (Adults, Adol.)
7 p.m. (7) — Away all Boats (Fam-
ily)
11:30 p.m. (4) — Portrait of Jennie
(Adults, Adol.)
11:30 p.m. (12) — Life of Emile
Zola (Family)
1 a.m. (10) — Same as 6 p.m.
Monday
1:20 a.m. (12) — Same as 8:10 a.m.
Monday
3:10 a.m. (12) — Sworn Enemy
(Adults, Adol.)
4:30 a.m. (12) — Same as 11 p.m.
Monday

TUESDAY, JANUARY 12

8:10 a.m. (12) — They Died with
Their Boots On (Family)
9 a.m. (4) — A Woman's World
(Adults, Adol.)
9:30 a.m. (10) — Gun in His Hand
(No Class.)
12:30 p.m. (10) — Boston Blackie
and the Law (Family)
4:30 p.m. (4) — Zero Hour (Family)
4:30 p.m. (7) — The Wonders of
Aladdin (No Class.)
6 p.m. (10) — The Purple Heart
(Adults, Adol.)
8 p.m. (4) Woman Obsessed (Adults,
Adol.)
11 p.m. (12) — Mannequin (Morally
Objectionable In Part For All)
REASON — Not Given.
11:30 p.m. (4) — Two-way Stretch
(No Class.)
1 a.m. (10) — Same as 6 p.m.
Tuesday
1:20 a.m. (12) — Same as 8:10 a.m.
Tuesday
3:10 a.m. (12) — Dark Hazard (No
Class.)
4:30 a.m. (12) — Same as 11:30 p.m.
Tuesday

WEDNESDAY, JANUARY 13

8:10 a.m. (12) — The White Sisters
(No Class.)
9 a.m. (4) — The Heiress (Adults,
Adol.)
9:30 a.m. (10) — Thank You Jeeves
(Family)
12:30 p.m. (10) — There's Always a
Woman (No Class.)
4:30 p.m. (4) — Unconquered (Part
I) — (Family)
4:30 p.m. (7) — The Next Voice You
Hear (Family)
6 p.m. (10) — Singapore (Morally
Objectionable In Part For All)
REASON — Reflects the accepta-
bility of divorce.
9 p.m. (7) — Hell is for Heroes
(Family)
11:30 p.m. (4) — Count Three and
Pray (Adults, Adol.)
11:30 p.m. (12) — Bride Came COD
(Adults, Adol.)
1 a.m. (10) — Same as 6 p.m.
Wednesday
1:20 a.m. (12) — Same as 8:10 a.m.
Wednesday
3:10 a.m. (12) — Pacific Rendezvous
(Family)
4:30 a.m. (12) — Same as 11:30 p.m.
Wednesday

THURSDAY, JANUARY 14

8:10 a.m. (12) — Broadway Melody
of 1938 (Family)
9 a.m. (4) — Indiscretion of an
American Wife (Adults, Adol.)
9:30 a.m. (10) — Heart of a Woman
(No Class.)
12:30 p.m. (10) — Moulin Rouge
(Part I) (Morally Objectionable In
Part For All) REASON — Low

moral tone; tends to condone im-
moral actions; contains material of-
fensive to religion and morality.

4:30 p.m. (4) — Unconquered (Part
II) (Family)
4:30 p.m. (7) — Wings of the Hawk
(Adults, Adol.)
6 p.m. (10) — Public Pigeon No. 1
(Family)
7 p.m. (7) — The Iron Man (Adults,
Adol.)
11:30 p.m. (4) — Will Success Spoil
Rock Hunter (Morally Objec-
tionable In Part For All) REASON —
Suggestive dialogue, costuming and
situations.
11:30 p.m. (12) — Twist of Fate
Morally Objectionable In Part
For All REASON — Tends to con-
done immoral actions; reflects the
acceptability of divorce.
1 a.m. (10) — Same as 6 p.m. Thurs-
day
1:20 a.m. (12) — Same as 8:10 a.m.
Thursday
3:10 a.m. (12) — The Great O'Mal-
ley (Family)
4:30 a.m. (12) — Same as 11:30 p.m.
Thursday

FRIDAY, JANUARY 15

9 a.m. (4) — Invitation to Happiness
(Adults, Adol.)
9:30 a.m. (10) — Heffernan Family
(No Class.)
12:30 p.m. (10) — Moulin Rouge
(Part II) (Morally Objectionable In
Part For All) REASON — Low
moral tone; tends to condone im-
moral actions; contains material
offensive to religion and morality.
4:30 p.m. (7) — Niagara (Morally
Objectionable In Part For All)
REASON — Suggestive costuming
dialogue and situations.
4:30 p.m. (7) — Elphigter and the
Lady (Adults, Adol.)
7 p.m. (7) — Abbott and Costello in
the Foreign Legion (Family)
7:30 p.m. (5) — I See A Dark Stran-
ger (No Class.)
11:30 p.m. (4) — The Barbarian and
the Geisha (Family)
11:30 p.m. (12) — All Through the
Night (Adults, Adol.)
1 a.m. (10) — Same as 6 p.m. Friday
3:10 a.m. (12) — Three Loves Has
Nancy (Adults, Adol.)
4:30 a.m. (12) — Same as 11:30 p.m.
Friday

Pope Voted No. 1 In Religious News

NEW YORK (NC) — Pope
Paul VI was selected as the
1964 newsmaker in the field of
religion in a poll compiled by
the Associated Press among edi-
tors of its member newspapers
and TV stations.

The Pope was selected as a
result of his precedent-shatter-
ing trips to the Holy Land last
January and to Bombay, India,
earlier this month; for reopen-
ing the Second Vatican Council
convened by his predecessor,
Pope John XXIII, and for his
meeting with Orthodox Patri-
arch Athenagoras during the
Holy Land trip.

A TOUCH OF CAPE COD ON BISCAYNE BAY

Mike Gordon

SEAFOOD RESTAURANT

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

MIAMI'S OLDEST SEAFOOD RESTAURANT — OUR 19th YEAR

On the 79th St. Causeway

3680 CORAL WAY

HAPPY HOUR

FAMOUS FOR JUMBO HOT ROAST BEEF SANDWICHES

White's Green Label Scotch

86 PROOF Fine - Light - Mellow SCOTCH

We Imported For Our Scotch Customers

\$4.58 45th

\$52.00 Per Case

"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

'Fair Lady' Seen Sure 'Oscar' Winner

By WILLIAM H. MOORING
HOLLYWOOD, Calif. — With seven or eight weeks still to go before the Hollywood Academy makes its 1964-65 Oscar nominations, my predictions (not necessarily my personal preferences) shape as follows:

For Best Movie: The five-most rosy contenders are "My Fair Lady" (almost a certain winner), "Becket," "Dr. Strangelove," "Night of the Iguana" and "Mary Poppins." The latter, in particular, is threatened by a strongly organized Hollywood lobby which favors films of "social significance" such as "Seven Days in May," "Fail Safe" and "The Americanization of Emily." Then too, Britain's "The Pumpkin Eater," "The Servant," or "The Girl With Green Eyes" could cut out one or other of the five prime prospects — "My Fair Lady" excepted.

For Best Actor: The final scrap may involve Rex Harrison as Henry Higgins of "My Fair Lady" and Peter O'Toole, as Henry II in "Becket."

If Hollywood becomes over-cautious lest "My Fair Lady" grab all the top awards, Harrison could lose his richly de-

HOLLYWOOD IN FOCUS

served Oscar to O'Toole, while Audrey Hepburn, in rivalry with Julie Andrews' "Mary Poppins," runs off with the "best actress" award. This would precipitate an ultimate and ridiculous irony. For Miss Hepburn's portrayal of the cockney, Liza Doolittle is far from being Oscar-worthy. Neither visually nor vocally authentic, Audrey's appearance in "My Fair Lady," deprived Julie of an opportunity for which she was better equipped and which she most certainly would have been given had not Warners considered her a relative "unknown" in movies.

More Male Contenders: Richard Burton may be nominated either for "Becket" or "Night of the Iguana," but his chances of winning, are slim. More competitive are the performances of Fredric March, Burt Lancaster, Kirk Douglas and Edmond O'Brien in "Seven Days in May"; Peter Sellers' triple-threat characterizations in "Dr. Strangelove"; Cary Grant in "Father Goose";

Henry Fonda in "Fail Safe" or "Best Man." The latter film also brings Cliff Robertson and Lee Tracy a fighting chance apiece. Such selections still leave out many vigorous, brilliant characterizations, including the compelling Dirk Bogarde delineation of "The Servant"; Dick Van Dyke's more simple but even more surprising job in "Mary Poppins" and a couple of terrific performances by Britain's Richard Attenborough in "Guns At Batasi" and "Seance On A Wet Afternoon."

Best Actress: "Seance," by the way, gives Kim Stanley a fair chance of making the five, vital, distaff nominations. Audrey Hepburn is unlikely to be left out. Julie Andrews certainly should not be left out. Who else rates? Ava Gardner

was remarkably good in "Iguana" and Debbie Reynolds scored a personal tour de force as "the Unsinkable Molly Brown". These then, may be the five although anyone of them could be squeezed out by Rita Tushingham ("The Girl With Green Eyes"), Geraldine Page ("Dear Heart"), or Deborah Kerr (so often a nominee, never a winner!) for "Iguana" or "The Chalk Garden". Unless, as seems most unlikely, both Tippi Walker and Merrie Spaeth get nominated for their teamwork in "The Life of Henry Orient", the Board of the Academy had better make them a special "teenager" award or risk a riot!

Injustice: A new Academy rule leaves up to the nominating actors' group, whether a particular performance is of starring or supporting significance. Plainly this ought to be unalterably determined by the individual contract.

VIEWS ON TELEVISION

Risque Films May Appear On TV Screens This Fall

By WILLIAM H. MOORING
HOLLYWOOD, Calif. — This may be going to be Television's snappy new year.

Six weeks ago, I disclosed that 1965 is to bring to TV, raw, risque, even pornographic films, most of them imported.

Some of these were turned down as too vile for the "art" theaters, but the panders are slipping them into the packages of movies now being peddled to networks and stations, for the coming Fall.

Before this, however, probably beginning this Spring, a few startlingly "mature", but not outright obscene, foreign films will be dribbled out.

The objective: to disarm parent organizations, the American Legion etc., by appealing to permissive intellectuals and ultra-liberals who feel that TV, like movie theaters, should have a right to release practically anything and that it is up to individual home-makers to decide what their offspring may or may not see on the living room screen.

My disclosures of November, brought sizable mail from parents, teachers and public organizations. They wish to know full details. When, where and which of these movies are to hit their localities.

Such information, now being cloaked in mystery by the panders, shall be given out as it is brought to light.

CONCERNED

There is no question that the Federal Communications Commission, New Post Office Bldg., 12th at Pennsylvania Avenue, N.W. Washington, D.C., should

be actively concerned. The Commission is under obligation to ensure that TV serves the public interest.

MIAMI BEACH
CONVENTION HALL
JAN. 13 Thru 17
World Premiere
ALL NEW
1965 EDITION

Ringling Bros. and Barnum & Bailey Circus
The GREATEST SHOW on EARTH

OPENING NIGHT
BENEFIT — The Hope School
INDOORS
PERFORMANCES

WED. 1/13		8:30 PM
THUR. 1/14	4:00 PM	8:30 PM
FRI. 1/15	4:00 PM	8:30 PM
SAT. 1/16	10 AM 2:30 PM	8:30 PM
SUN. 1/17	1:30 PM	5:30 PM

Res. Seats \$2.50, \$3.50
Gen. Adm. \$1.50 tax incl.
CHILDREN 1/2 PRICE
UNDER 12 YEARS

Thurs. & Fri. — Matinees
and Saturday, 10 A.M. Show

Ringling Bros. and Barnum & Bailey Circus

TICKETS ON SALE
CONVENTION HALL
AND SEARS
HOLLYWOOD
Biscayne Blvd.
Coral Gables
Fort Lauderdale
Homestead
Northside

This is the one they're all talking about!

Walt Disney's

MARY POPPINS

Starring
Julie Andrews
Dick Van Dyke
David Tomlinson
Glynis Johns

TECHNICOLOR® STEREOPHONIC SOUND

Co-Starring Hermione BADDELEY KAREN DOTRICE MATTHEW GABER
ELSA LANCHESTER ARTHUR TREACHER REGINALD OWEN and Ed WYNN

Screenplay by BILL WALSH DON DA GRADY Based on the "Mary Poppins" books by P.L. TRAVERS Co-producer BILL WALSH Directed by ROBERT STEVENSON

Released by BUENA VISTA Distribution Co., Inc. ©1964 Walt Disney Productions

"HOME OF MARY POPPINS"

Southern Premiere Showing
Thurs. Eve., Jan. 14th 8:30 p.m.
Opening Night Benefit S. Florida Chapter
NATIONAL HEMOPHILIA FOUNDATION
Tickets Now on Sale at Box Office

Continuous Showings Daily
Starting Fri., Jan. 15th
Open 1:45 p.m.

IN CORAL GABLES
Coral
2331 PONCE DE LEON
Ph. HI 3-8422

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

LUBRICATED YOUR WINDOWS LATELY?
Use "L.C. Wax" Aluminum Lubricant, the proven easy way
to have Clean, Long-Lasting Velvety Smooth operating
Windows, Doors, Locks, Fishing Tackle, Guns, Folding
Furniture, Tools, Zippers, Etc.
Available in Squeet cans - Aerosols - Quarts - Gallons
at most Builder Supply, Paint and Hardware Stores.
Mfrd. by Eugene Dornish & Son, Since 1952
975 S.W. 12th St., Pompano Beach, Florida

CRAWSON
INSURANCE AGENCY, INC.

Complete Insurance Facilities

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

ROOF COATING

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

TOPS IN LASTING
QUALITY and SERVICE ...

Thermoglaze
ACRYLIC RESIN ROOF COATING

- WATER-PROOF, HEAT-REFLECTING
- SEALS, PROTECTS TILE, GRAVEL, ASBESTOS SHINGLES
- EXCLUSIVE OBENOUR FORMULA, FINEST MATERIAL
- BEAUTIFUL, LIGHT-FAST, NEVER FLAKES OR CHALKS
- GUARANTEED FOR 2 YEARS WITH 5 YEAR WARRANTY

FREE ESTIMATES • TERMS

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

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.

CALL MISS PERRY AT PLAZA 4-2651 FOR CLASSIFIED . . .

ANNOUNCEMENTS

Private room, meals for elderly person. Lovely home. Call WI 5-4942.

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

WILL ADDRESS ENVELOPES AND LITERATURE IN MY HOME. 688-3983.

WHEN YOU'RE PLANNING A WEDDING RECEPTION, DANCE, LUNCHEON, PARTY, ETC. CALL THE KNIGHTS OF COLUMBUS HALL, 270 CATALONIA AVE., CORAL GABLES \$35 UP AIR CONDITIONING OPTIONAL SEE OR CALL BERNIE DI CRISTAFARO HI 8-9242 OR 271-6337

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

HAIRDRESSING SHUT INS
CALL 448-8932 FOR APPOINTMENT

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

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

ANNOUNCEMENTS

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

LADY IN 60's WOULD LIKE REFINED LADY TO SHARE APT. 751-1915.

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

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

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

CHILD CARE

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

CHILD Care, my home, near Gables. Hour, day, night or board. MO 7-6176

Will take very good care of working mother's children at my home. WI 7-8572.

CHILD CARE

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.

SHOP

THE

VOICE

CLASSIFIED

PAGES

EMPLOYMENT

HELP WANTED FEMALE

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

Stenos, typists, key punch. Temporary work to fit your schedule, day, week, month, more. Kelly Girls, 306 Roper Bldg., FR 3-5412.

EARN \$4 AN HOUR TEACHING PIANO AT HOME, OR \$5.50 OUT. NE 5-2360

HELP WANTED - MALE

EXPERIENCED, Lawn Maintenance, familiar with various lawn equipment, for Miami area. Reply giving salary desired and full particulars to, The Voice, Box 43, 6180 N.E. 4 Ct., Miami Florida.

SALESMAN

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

POSITIONS WANTED - FEMALE

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

POSITIONS WANTED - FEMALE

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

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

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

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

POSITIONS WANTED MALE

CERTIFIED Librarian for School or Public Library work. Send details to Box 51, The Voice, 6180 N.E. 4th Court, Miami.

BUSINESS SERVICES

AIR CONDITIONING

BUY ON CHARGE PLAN
REPAIR all makes Airconditioners and Pumps. Call 681-3922.

APPLIANCE REPAIR SERVICES

\$3 SERVICE CALLS
Refrig., washers, ranges, air cond. SALE - washer, refrig., ranges, freezer \$35 and up. PL 9-6771.

ELECTRICIANS

MINNET ELECTRIC SERVICES
Specializing in Repair, Remodeling
LO 6-7521 OR LU 3-2198 Ft. Laud.

EYE GLASSES

Family Optical Service. A complete Optical Service N.W. 62 St. at LeJeune Road. (840 E. 9 St., Hia.) Call 885-2724. Ample Parking.

MR. ADVERTISER

THIS SPACE WAS RESERVED

FOR YOU

THOUSANDS OF VOICE READERS

MISSED

YOUR OFFER

AND YOU

MISSED

A SALE

HELP WANTED MALE OR FEMALE

Advertising Sales Help Wanted

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

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

Write or call:

**Angelo Sava
Advertising Manager**

THE VOICE

6180 N.E. 4th Court
Miami, Florida
Plaza 4-2651

VOICE CLASSIFIED RATES and INFORMATION

2 Line Minimum Charge
Count 5 Words Per Line

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

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

"The Voice" will not be responsible for more than one incorrect insertion. In the event of any error in an advertisement on the part of the publisher, it will furnish the advertiser a letter so worded as to explain the said error and the publisher shall be otherwise relieved from responsibility thereof.
—No Legal or Political Ads—
PAT PERRY
Classified Manager

INSURANCE

GIL HAAS INSURANCE, INC.
See or call us for
AUTOMOBILE INSURANCE
1338 N.W. 36th St. NE 5-0921

MOVING & STORAGE

\$8 PER HOUR OR FLAT PRICE.
VAN AND 2 MEN. ANYTIME. ALSO
PACKING. CALL HALL, 821-7845

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.

PHOTOS

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

REFRIGERATOR REPAIRS

Refrigerators & Washers. Flagler to Per-rine. \$3.50 service charge. 271-1658.

FUNERAL DIRECTORS

What Every Family Should Know About Funerals

This is the title of a new book just published by the Redemption Fathers and it's one that every Catholic family should read. The information it contains may help greatly to avoid confusion and tragic mistakes, and to lighten the burden of sorrow during bereavement. For your free copy, fill out and mail the coupon to our office. There's no obligation.

SEND FOR FREE BOOKLET

LITHGOW FUNERAL CENTERS
485 N.E. 54th STREET
MIAMI, FLORIDA 33137
Please send me a free copy of **WHAT EVERY FAMILY SHOULD KNOW ABOUT FUNERALS**.
NAME _____
ADDRESS _____

Prices to satisfy every family
in the great American tradition.

McHALE

Funeral Homes

6001 Bird Road 7200 N.W. 2nd Ave.
667-8801 751-7523

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

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

VIII reasons why Van Orsdel's is Miami's most recommended funeral service

- I Convenient Locations — four chapels strategically located for family and friends.
- II More experienced — Van Orsdel's conducts more adult funerals than anyone in Dade County . . . and passes savings developed on to the families we serve.
- III Finest facilities — Van Orsdel's beautiful chapels provide everything possible for comfort and reverent dignity. All chapels equipped with pews and kneeling rails.
- IV Finest service — no compromise with quality. Our best service always — to anyone — regardless of the amount spent — and we guarantee our service.
- V Personal attention — our staff trained to personally handle every problem, no matter how difficult, every detail, no matter how small.
- VI Freedom of choice — every family may select a service price within their means — no one has to plead charity to purchase any of our funerals — no questions are asked — and we use no selling pressure!
- VII Complete funerals, quality for quality, cost less at Van Orsdel's — and have for over 20 years. All of our caskets are suitable for church funerals.
- VIII We offer all families a choice of over 60 different caskets, with the finest of funeral service and facilities . . . complete in every detail, from \$145 - \$215 - \$279.

Van Orsdel

MORTUARIES

LARGE CATHOLIC STAFF

C. D. Van Orsdel, Licensee

VOICE CLASSIFIED, 6180 N.E. FOURTH COURT, MIAMI

L/I SISTERS

By Bill O'Malley

"Y VIII IV VI III IX VII"

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

EDVITO SIGNS
TRUCKS WALLS GOLD LEAF
90 N.W. 54th St. PL 8-7025

LIGHT YOUR WAY
to better business
ELECTRO NEON SIGN CO., Inc.
Larry Monahan OX 1-0805
2955 N.W. 75th St.
Miami, Fla.

HOME IMPROVEMENT

BUILDERS
Quality additions of all kinds. Free estimates. Phone 226-6136. BOB BURKHART, Builder.

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

BUILDING REPAIRS

AL — THE HANDY MAN
Painting, Jalousies, Carpentry,
Light Plumbing and Household Repairs.
No Job Too Small
WI 7-6423

FUNERAL DIRECTORS

Bess Memorial Mortuary, Inc.
NORTH DADE'S MOST DEDICATED
FUNERAL HOME
24-Hour Ambulance Service — Oxygen Equipped
37' W. 167th Street Phone 621-0514
19' W. 36th Street Phone 635-2436

Allen E. Brake, F.D. Jack E. Saunders, F.D.
Brake-Saunders Funeral Home
1480 N.W. 27th AVE. NE 4-8545

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

BUILDING REPAIRS

Small Household Repairs Specialists
Experienced In All Trades
DEPENDABLE — FAST — REASONABLE
Free Estimates, Call 691-5100

Fixing Up For The Holidays?
See home repair small job specialists,
experienced in all trades.
DEPENDABLE — FAST — REASONABLE.
Free Estimates, Call 691-5100

CARPENTERS

CARPENTRY — PAINTING, ETC.
GENERAL HOUSEHOLD REPAIRS
Fred, NE 5-3463 — Member Corpus Christi

CARPET INSTALLATION, REPAIRS

Carpets stretched, installation, cleaned, insurance claims, cigarette burns repaired.
Mike WI 7-9668 — YU 9-7811.

HOME REPAIRS

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

ABCO LOCKSMITHS
EXPERT — 24 HOUR SERVICE
ALSO
GENERAL REPAIRS
5140 S.W. 8 ST. 226-7859
Kitchens Remodeled, Sink Tops — Additions, Repairs. M. Clancy, Phone Ft. Lauderdale 566-6949.

HOME REPAIRS

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

LAWN MAINTENANCE

LAWN DRESSING, CLEAN FILL
PROMPT DELIVERY, MU 1-2232. MU 1-2612

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

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

LAWN MOWER SERVICE

MIAMI LAWN MOWER CO.
Authorized Service and Parts
Fertilizers — Sharpening — Welding
TWO STORES TO SERVE YOU
27 S.W. 27th Ave. Call HI 4-2305
20256 Od Cutler Rd. Call CE 5-4323

LAWN SPRINKLERS

ALLIED LAWN SPRINKLER SYSTEMS
Lawn Sprinklers, Pumps and Wells
Installed, Serviced & Maintained
SERVING S. FLORIDA SINCE 1940
FREE ESTIMATES IN DADE
CALL MU 8-4661

PAINTING

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

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

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

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

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

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

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

PLUMBING

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

MCCORMICK - BOYETT
Plumbing Co. 24 HR. SERVICE
We specialize in plumbing repairs
7424 N.E. 2nd Ave., Miami, Fla.
Day PL 7-0606
Night PL 9-0355 - PL 8-9622

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

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

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

IN WEST HOLLYWOOD...
Boyd's FUNERAL HOME
Member:
ST. STEPHEN'S PARISH
6100 Hollywood Blvd.
Phone YUkon 3-0857

PLUMBING

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

PHIL PALM PLUMBING
REPAIRS & ALTERATIONS
CALL PLAZA 8-9896

ROOFING

LOVELAND ROOFING
SPECIALIZING IN REPAIRS.
CALL PL 9-3022.

Roof repairing, Lic. & Ins. All work guar.
Peninsula Roofing Co. Home — OX 1-7576

WILLIAM'S ROOFING WE COVER DADE
Re-roofing, repair. (Leaks our specialty)
Licensed - insured. HI 8-6102

If Your Home Needs Repairs
Try The Voice Classified
It's The Best!

WHY PAY FOR A NEW ROOF?
We repair your roof. 30 Years of guaranteed work. Also new roofs. HI 3-1922, MO 7-9606 or MU 5-1097.

John's Roofing. We cover Dade. Leaks and reroofing. Free est. CA 6-2790.

LEAKS — TILES REPAIRED \$4 UP
ALL TYPES ROOFING & REPAIRS
LICENSED & INSURED
ALL METROPOLITAN ROOFING CO.
FREE ESTIMATES CA 1-6671
18 YEARS ROOFING EXPERIENCE
(MEMBER OF ST. BRENDAN PARISH)

ROOF CLEANING & COATING

Roofs pressure cleaned \$12. Spray painted \$47. Snowbright Co. WI 7-6465, FR 3-8125.

RUG CLEANING

Rugs Cleaned — In your Home, or our Plant
MIKE'S RUG CLEANING
Dade WI 7-7968 Broward YU 9-7811

SCREENS

SCREEN Repairs and new installations. Licensed & insured. No job too small. Ray, member St. Louis Parish. CE 5-6434.

UPHOLSTERY

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

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 STEADFAST 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

WASHING MACHINE REPAIRS

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

WATER HEATERS

LOUIS E. MILLER PLUMBING CO.
Water Heater Repairs & Sales
4119 Ponce de Leon Blvd. Est. 1930 HI 8-9912

WINDOW REPAIRS

WINDOW REPAIRS: LUBRICATION, GLASS, SCREENS & OPERATORS; GLASS SLIDING DOORS REGLAZED & REPAIRED.
GENERAL WINDOW REPAIR SERVICE
3755 BIRD RD. 448-0890

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.
'64 Falcon, 2 door, stick shift, 6 cylinder, \$1,430. NA 1-8272. 1110 N.W. 184 Dr.

TRAILERS FOR SALE

1958, 8x30 TRAILER. Take over small payments. Call after 6 P.M., WI 5-8215

24 FT. Trailer & Cabana. On corner lot, facing Bay. Full bath. Reasonable 758-7897.

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

Use The Voice Classified
Little Ads
Big Results

FENCE FOR SALE

Sixteen Years of Fencing in South Florida
FENCE MASTERS
FOR FENCE
7101 N.W. 69th AVENUE

FENCE FOR SALE

★ ALUMINUM
★ CHAIN LINK
★ CYPRESS & REDWOOD
★ COLOR-BOND
Phone TU 5-1446

FLOOR COVERING

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

PLUMBING

Plumbing Repair Service
PLaza 7-0606
ELECTRIC SEWER CABLE
PLaza 9-0355 Nights and Sundays PL 8-9622
McCormick-Boyet Plumbing Co.
7424 N.E. 2nd AVE. MIAMI, FLA.

FUNERAL DIRECTORS

"The Cost is a matter of Your Own Desire"
all (4) Locations
\$120 \$205 \$275 \$305 \$345 \$390 \$425 \$445
COMPLETE
Funeral Cost Index
Metal Caskets from \$450
Hardwood Caskets from \$460
The PHILBRICK
FUNERAL HOMES.
Guaranteed Prices
SEE INSIDE BACK COVER OF YOUR TELEPHONE DIRECTORY

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

HOUSEHOLD GOODS

DINETTE Set, Blond, 8 Piece; Couch & Chair. Lamps & Chest. HI 3-0489.

**The Best
Car Values
Are Found
In The
VOICE**

HOUSEHOLD GOODS

BEDROOM DRESSER & CHAIR, LIVING ROOM LAMPS, SEWING MACHINE, LAWN CHAIR. MANY OTHER ITEMS. HI 3-4046.

UNIVERSAL SEWING MACHINE
Brand New, Sacrifice, \$13. Call 685-1564.

SINGER FOR \$20
Sewing Machine left in warehouse. Good condition. Guaranteed. Phone 759-4586 night or day. Will deliver, no obligation.

SINGER, ZIG ZAG, SLANT NEEDLE, Makes Buttonholes and Designs Automatically. Sold \$250 new. Resume 8 payments of \$12.56. Will take trade. Call 685-1564.

Frigidaire upright Freezer, excellent condition, \$95. Can be seen at 571 N.W. 188 St. (Off Rt. 441) Evenings call 624-6950.

KNITTING YARNS

KNITTING YARNS — DIRECT MAIL
Imported English yarn, 100% pure, Shrink and moth resistant, highest quality. Send for color cards and price chart. Save time and money. WOOL SHOPS, John Young, Manager, 1700 N. 23 Ave., Hollywood.

MARINE EQUIPMENT

BOATING GIFTS unlimited at Brownrigg Marine Supplies, Inc. 3041 Grand Ave., Coconut Grove. HI 4-7343.

MISCELLANEOUS FOR SALE

WHEEL CHAIR and Commode Combination. Hanging Lamps, Patio Table, 4 Chairs, Bedspread, Electric Fan, Drapes, Bird Cage. All in Good Condition. 226-5303.

GOING INTO BUSINESS?
If you need Beautiful Showcases, counter or fixtures, that were used in an exclusive shop or fine linens, please call MO 7-1190. **WHAT A BARGAIN!!**

MUSICAL INSTRUMENTS

LARGEST SELECTION OF NEW & USED PIANOS AND ORGANS IN FLORIDA. VICTORS, 300 NW 54 St., MIAMI, PL 8-8795. Broward, JA 2-5131. Homestead, CE 8-1637.

OFFICE EQUIPMENT

RENTALS, Typewriters, Adding Machines. Sell-Service, New & Used. Jaume's Office Machine Co., 1049 N.W. 119 St. MU 1-8741.

PETS FOR SALE

PUPS, MONKEYS, BIRDS, SUPPLIES. MY PETS SHOP, 5123 N.W. 17 AVE.

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

Black & tan German Shepherd stud service. Consistent ribbon winner. 666-2873.

AUTOMOBILES FOR SALE

VESPA
JAWA - YAMAHA
WILL FINANCE
REBUILT
Guaranteed Scooters
... ALL MAKES REPAIRED
BISCAYNE SCOOTERS
PH. 681-5823
14354 N.W. 7th AVE.

PLANTS FOR SALE

Hedges, 20 for \$1, 3 ft. high, Vitex, Crotons, Aralia, Cherry. For fence, very cheap young roots, bloom all winter. MU 1-0929.

REAL ESTATE

LOTS & ACREAGE FOR SALE

BAY POINT. Corner lot, by owner. Terms or cash. PL 9-0805 or PL 8-6271.

60' Duplex lot, N.E. adjacent Barry College. Cash or terms to reliable buyer. PL 1-7990.

Use The Voice Classified
For Best Real Estate Values

HOMES FOR SALE—POMPANO BCH

ST. ELIZABETH'S PARISH
\$20,000 NEW 2 BEDROOM HOUSE
\$17,500

Owner. Pool, extra large patio, aircond.-heat, wall to wall carpets, draperies, sprinklers, hurricane awnings & panels. 942-0073.

LIGHTHOUSE Point. 3 Bedroom, 2 bath, large Florida room. All terrazzo floors, aluminum awnings, air cond., wall-to-wall carpeting in dining and living rooms. Electric range, stove, refrigerator, clothes washer and dishwasher, drapes, carpet, dining room furniture. Near shopping center. \$19,000 Owner, 942-5123.

CRESTHAVEN Attractive corner CBS built furnished 2 bedroom, 1 bath, large Florida room, air conditioned. Near church, shops, cinema. \$14,000. 942-4180.

HOMES FOR SALE, FT. LAUDERDALE
3110 S.W. 16 Court. 2 bedroom 2 bath, Fl. rm., patio, garage, built-in kitchen, sprinklers, Refrig. \$15,750. LU 1-0118.

AUTOMOBILES FOR SALE
RAMBLER IN HOLLYWOOD AT Gulfstream Rambler
510 N. Federal Hwy., Hallandale
WA 3-4601 WI 5-1901
(Miami Ph.)
Only 1/2 mile South of Hollywood Cir.
Complete Service Facilities
Body Shop — Upholstery — Glass
Vic Perera, Pres. — St. Gregory

DUPLEXES FOR SALE, FT. LAUD.

1101 S.W. 30th STREET
Duplex 2 bedroom, 2 bath each. About 2 years old. All lovely rooms, large lot. Owner will sacrifice now at \$16,900. Appointments call after 5 P.M., JA 3-4034.

HOMES FOR SALE — HOLLYWOOD

3189 MCKINLEY ST.
CBS, 2 bedroom, bath, kitchen-dinette, living & Florida room, garage. 983-8058.

3 Bedroom 2 Bath, central heat, air conditioning, Florida room, well, sprinkler system. 2 Blocks from Golf Course & Shopping Center. Nativity Parish. Owner, YU 3-3989.

HOLLYWOOD LISTINGS WANTED

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

HOMES FOR SALE—W. HOLLYWOOD

SACRIFICE. Beautiful Lake front 3 bedroom, 1 bath C.B.S. Carport, screened porch, fenced yard, air conditioner. Many improvements. \$1500 Down, 24 yr. 4 3/4% mortgage, balance \$11,300, \$75 mo. 4230 S.W. 30 St. 983-3103.

2 Bedroom, 1 bath, air conditioning and heating, patio, fenced yard. \$10,000. 7766 W. Meridian St., Miramar.

\$12,900 Total. 3 Bedroom, 2 bath, carport, patio. Near schools, church & shopping 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.

OWNER TRANSFERRED. SKYLAKE AREA Near St. Lawrence. 4 Bedroom, 2 Bath, Central Air & Heat. Waterfront. WI 5-5457.

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

HOMES FOR SALE, NO. MIAMI

WILL BUILD DUPLEX
To your specifications. On lot, 2 blocks E. of Holy Family Church. Call 945-7255.

HOME FOR SALE—NORTH MIAMI

POOL HOME \$18,900
ATTRACTIVE 3 bedroom swim pool home. Large living room. "Eat-in size" kitchen plus formal dining room. Florida room, 2 large airconditioners. Lovely private grounds, trees. Choice N.E. area. Act now!
PARKER REALTY, Realtor PL 9-3931

HOMES FOR SALE MIAMI SHORES

ALL IN ST. ROSE OF LIMA PARISH
1. 3 BEDROOM, 2 BATH, SWIMMING POOL. COMPLETELY RENOVATED. \$35,000
2. 3 BEDROOM, 2 BATH, UNFURNISHED. REDUCED TO \$21,500
3. 3 BEDROOM, 1 BATH, FURN. \$17,000
4. 2 BEDROOM, 1 BATH, ALL FURN. \$14,800
5. 3 BEDROOM, 2 BATH, UNFURN. \$16,500
J. S. PALMER, REALTOR PL 4-2266

WATERFRONT — 75' DOCK
1150 N.E. 87 St. — Central Heat — Air
3 Bedroom 3 Bath, 20% Cash
WAS \$54,900. NOW \$40,000.
O. J. POWELL CO. Realtors 757-2511

ST. ROSE PARISH. Air Cond-Heated 3 br 2 bath, Enclosed garage. \$17,500. After 5, PL 4-0874.

NEAR ST. ROSE OF LIMA'S
390 N.E. 102nd St. 2-Story
4 bedroom, 3 1/2 bath, large 2 car garage, Florida room, utility room. Oil furnace, airconditioners. Near schools, buses. Vacant.
S. BETTY PHOENIX, Broker PL 8-3254

HOMES FOR SALE BISC. GARDENS

COMPLETELY FURNISHED \$12,000, \$400 down FHA, \$80 month pays all. 2 Bedroom CBS, carport, large landscaped lot, sprinkler system.
DAVID J. BRADY, Broker
PL 1-7301 1190 N.E. 125 St.

ILLNESS FORCES SACRIFICE of my lovely home to any reasonable offer. My loss is your gain. See 260 N.W. 148th St. Clean, newly redecorated. Top many features to mention. On premises Sun. or call 661-1708 or 688-0530.

\$13,500 TOTAL, \$450 Down, FHA \$96 month pays all. Large corner, spacious living area, 3 bedrooms, garage, sprinkling system. CHILDRESS & CASE, Realtors, 12006 N. Miami Avenue; 758-4661.

HOMES FOR SALE N.E.

3 Bedroom home, like new. Landscaped. Block from Catholic church and school. \$13,500. 1296 N.F. 146th Street. WI 7-1809

AUTOMOBILES FOR SALE

AUTOMOBILES FOR SALE

**For The
BEST TRADES,
PRICES and
TERMS**

Daniel J. Horvath
General Manager
Little Flower
Coral Gables

ASK FOR

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

PACKER Pontiac
AMERICA'S LARGEST
PONTIAC DEALER
DETROIT • FLINT • MIAMI
FINE CARS — FINE SERVICE

"ON THE TRAIL"
665 S.W. 8th ST. MIAMI

PHARMACIES

PHARMACIES

PHARMACIES

PHARMACIES

DADE-BROWARD PARISH PHARMACY GUIDE

FOR PROMPT RELIABLE FRIENDLY SERVICE

LITTLE FLOWER

MAJORCA REXALL DRUGS

FREE DELIVERY

HI 8-2441

HI 6-9419

1735 Ponce De Leon

Coral Gables

ST. PATRICK

CLARK-SNYDER PHARMACY

PROFESSIONAL PRESCRIPTION SERVICE

ALTON ROAD AT 41st STREET

JE 4-2978

PROMPT DRUG DELIVERY

CORPUS CHRISTI

ALLAPATTAH PHARMACY

2000 N.W. 17th Avenue

"In Business For Your Health"

Jack E. Massey, Owner

Phone NE 5-7321

MIAMI, FLORIDA

ST. JAMES

GOLDEN PHARMACY

THE PRESCRIPTION SHOP, MARSHAL T. STERN, R. PH. C

FREE Delivery within the Parish.

ALL
LINES OF
COSMETICS

Phone MU 1-4607

13265 N.W. 7th Avenue North Miami

CONSUMER GREEN STAMPS

OUR LADY OF PERPETUAL HELP

Tartak's OPA-LOCKA DRUGS

(Greater Opa-Locka's Exclusive Helena Rubenstein Cosmetic Outlet)

★ SUNDRIES ★ PHOTO SUPPLIES ★ FILM DEVELOPING ★ MONEY ORDERS ★ BLUE STAMPS

Phone MU 1-3122

400 Opa-Locka Blvd.

ST. THOMAS AQUINAS

SCOT DRUGS

2781 WEST DAVIE BLVD., FT. LAUDERDALE

NEXT TO A&P — LU 1-1114

FREE PRESCRIPTION DELIVERY

LOFT'S (Refrigerated) CANDY AGENCY • NO MAGAZINES OR BOOKS

ST. AGNES

VERNON'S DRUGS

658 So. Crandon Blvd.

PHONE EM 1-5632

Key Biscayne

FREE DELIVERY

"PRESCRIPTIONS FIRST" — HARRY & DICK VERNON

St. Timothy

St. Brendan

SENTRY DRUGS

FREE DELIVERY

Phone 271-3838

9375 Miller Road

Next To By-Rite

ST. LAWRENCE

Phone WI 5-1131

FAMILY DRUGS

"FAMOUS FOR PRESCRIPTIONS"

Iay Jacobs Ph. G.

18100 N.E. 19th Ave.

North Miami Beach

ST. PHILIP

DEPENDABLE PRESCRIPTION SERVICE

SEE GEORGE KUIPERS
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

Exciting!

'65 CHEVROLET

by Don Allen

World's Finest Chevrolet Dealer

CHEVROLETS CHEVELLES CHEVY II's CORVAIRS CORVETTES

See One of These Courteous Representatives for the BUY of a Lifetime.

Charles Grimes
St. Rose of Lima

Charles Blanchard
Holy Rosary

Norman Pascarella
St. Thomas

New Car Showrooms:
No. Miami Ave. at 21st Street
• Used Cars: 3011 N.W. 36th Street •

FR 7-2601
NE 5-2582

BETTER LIVING BEGINS WHEN YOU OWN YOUR OWN HOME

HOMES FOR SALE N.E.

BETTER THAN A DUPLEX \$14,500
LIVE IN ONE RENT OUT TWO
TRY AND BEAT THIS!
DRASTICALLY reduced from \$17,750 to
\$14,500. 3 units — duplex and cottage. CBS.
Deans Realty, Realtor PL 7-7263

271 N.E. 110 St. By Owner, 3 bedrm., liv.
rm., dining rm., CBS, hardwood floors, tile
kitchen, bath, screened porch, gas fireplace,
fenced yard, fruit trees. \$14,500 full price.
Close Barry College, schools, St. Rose of
Lima church, Miami Shores shopping. Open
1 to 4.

NEAR ST. ROSE OF LIMA
OWNER MOVING NORTH
WATERFRONT Home Has Everything.
11195 W. Biscayne Canal Rd. PL 1-8703

HOMES FOR SALE MIAMI BEACH

N. BAY ISLES POOL HOME

SALE OR RENT
TERR. value, move right in, 4 bedrooms,
4 baths, Florida room, built in bar, garage,
circular driveway. \$47,000 home Asking
\$34,900. Balance of mortgage, \$24,000.
7611 Center Bay Dr.
Carmine Bravo, Broker 754-4731

HOMES FOR SALE — N.W.

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.

FHA-VA

\$100 DOWN
FRANK LEONARDI,
BROKER
E. Lorraine Ave, Mgr.
9106 N.W. 17th AVENUE
OX 6-0092

TWO DUPLEXES, 3 BEDROOMS EACH
JUST BUILT — BY OWNER
1135 NW 31 AVE. NE 5-2271

ANDOVER GOLF ESTATES

2 Bedroom 2 Bath, Screened Patio, Garage,
Pump & well. Landscaped. FHA, \$16,500.
290 N.W. 207 St. 624-8346

3 Bedroom house. Corner lot. Completely
furnished including Frigidaire, washer, drap-
eries, pictures, TV, etc. Priced for quick
sale. 17340 N.W. 53 COURT.

3 Bedroom, Hardwood Floors, enclosed gar-
age; 15x30 filtered Pool, \$17,000. 8825 NW
12 Ave. 759-3539.

WALK TO ST. MARY'S CATHEDRAL
260 N.W. 77 STREET
Specious, fenced corner, 3 Bedroom, 2 Bath
— CBS home, Florida room, garage. Delight-
ful layout. Furnishings available — asking
\$17,500. To see this call Maggie Chayne,
Res., 754-7282.

THE KEYES CO.

234 Bisc. Blvd. Realtors FR 1-3592

HOMES FOR SALE N.W.

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.

NO QUALIFYING. Large 4 bedroom 2 bath.
\$650 assume mortgage. Near Visitation. Gar-
age, patio, fence, central heat, refrigerator,
range. 315 N.W. 192 St. 624-2464.

REDUCED FOR QUICK SALE
Family must join husband working in North.
3 bedroom, 2 bath, carport, Fla. rm., air
cond. Near everything. St. Vincent dePaul
Parish. \$14,300, need some cash. PL 7-7209.

Stable Neighborhood

ST. MICHAEL'S and MIAMI HIGH are within
easy, safe walking distance. Well con-
structed 2 bedroom, 1 bath home with con-
vertible Florida room. Busses and shopping
area 1 block away. 2759 N.W. 6 St.
STUART REALTY, Realtors 635-0849

1 or 2 family home. Near church, school.
Cool in summer. Low priced for immediate
sale. 745 N.W. 30 St. 635-7749 after 10 a.m.

3 Bedroom, 2 bath, 2 kitchens, Florida room,
fenced. \$15,000, \$450 Down. 5961 E. 6 Ave.
688-3983.

HOMES FOR SALE—MIAMI SPRINGS

NICE 3 bedroom, full dining room, garage.
Convenient corner location. Across from
Blessed Trinity. Walk to shopping. By owner,
TU 7-2213.

100'X135' CORNER
4 BEDROOM 2 bath, dining room, breakfast
room, large kitchen, screened patio, 2
car garage.
ROWELL Realty, Realtor 887-3762

HOMES FOR SALE S.W.

S.W. WESTWOOD LAKE AREA
2 Bedroom CBS Doll House
\$200 Down FHA \$67 Month Total
FRED G. SMITH, Realtor 445-1306
Nights SE Habla Espanol 887-8512

NEAR ST. BRENDAN'S Columbus High
4 Bedroom, 3 Bath. 8625 S.W. 43 TER.

Step UP With
\$100 Down \$78 Pays All
HOMESTEAD EXEMPTION — YES
FRESHLY painted 3 bedroom 1 bath, carport
on large completely fenced and landscaped
lot. Cheerful kitchen and dining area. Large
living room leads through sliding glass doors
to wood paneled Florida room with awning
windows and inlaid vinyl floor. Foreclosed
price reduced to \$10,500. No closing costs.
This must be seen to be believed.
HI 5-1349 IRVING PERLMAN 24 Hours
REALTOR

NEAR EPIPHANY
SUNRISE ESTATES — 3 to 5 bedroom homes
with 2 baths, garage, pools, patios and air-
conditioning. Beautiful kitchen with walk-in
pantry. \$22,990 to \$29,990. Furn. Model at:
4801 SW 65 AVE.
MO 7-9501 (Will Trade) MO 7-8988

ST. BRENDAN'S \$100 DOWN, \$105 Month
3 Bedroom, 2 Bath, Rumpus Room.
ROSE REALTY, Broker CA 6-1600

BY OWNER 4 Bedroom, 2 bath home, many
extras. 2,000 sq. ft. of house. 4 1/2% VA
mortgage. Low cash down. Make offer. Walk-
ing distance to Holy Parish School and Public
Schools. 9359 Dominican Drive. Phone
238-1811.

HOMES FOR SALE S.W.

3 BEDROOM \$9,000. IF YOU BUY
IT PRODUCES GOOD RENT. FR 9-5190

OWNER. 3 bedroom 2 bath, large screened
porch, garage, air cond., sprinklers, drapes.
No closing cost, no qualifying. Near Epiphany.
County Taxes. 8120 S.W. 62 Ave. MO 6-6408

ST. THERESA PARISH
Family home, 3 Bedroom, living room,
dining room, remodeled kitchen, family room,
fenced backyard, paved patio. FHA commit-
ment, \$500 down. Open. 6367 S.W. 10 St.
MO 5-3859.

OWNER Sacrifice, quality duplex, top cond.,
Fully furn. Near Gables. A SOLID INVEST-
MENT 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

HOMES FOR SALE — SO. MIAMI

QUICK POSSESSION
4 Bedroom, 2 Bath, central heat - air. Pre-
stige location, near Epiphany, schools, shops,
bus. Try \$1500 down, reduced to \$33,500.
VETTER REALTY, Realtor 448-1784

5 Bedroom, 3 Bath, 1/2 Acre

9210 S.W. 125th Ter. Open 1-5
OVER-sized screened porch, extremely large
living area. Fenced, sprinklered lot. Circular
drive.

ONLY \$27,900

LOW AS \$5,000 DOWN
MILTON ROTHMAN, BROKER
6741 S.W. 64th Pl. 667-8839

3 Bedrm. home, guest cottage, both furn. Set
in beautiful shrubs & fruit trees on 100x150.
Nice section, nr. everything. Reas. 666-8467.

4 BEDROOM, 2 BATH, \$18,900
7001 S.W. 60 St. walk to St. Thomas school.
Garage, porch. MO 6-8461 for appointment.

HOMES FOR SALE — PERRINE

3 Bedroom, 1 Bath, excellent cond. 1 Bk.
from Holy Rosary Church, school; walking
distance stores. \$500 down, balance of
mortgage. Call CE 5-6289.

HOMES FOR RENT — NO. MIAMI

HOLY FAMILY PARISH
LOVELY 3 bedroom Duplex, Unfurn., kitchen
equipped. Close to school, stores, transpor-
tation. 1/4 acre maintained lot. \$110 month.
1385 N.E. 145th St. Phone days 751-4592;
Eves., PL 4-7034.

HOME FOR RENT—N.E.

Season Rental 3 Bedroom 2 bath, completely
furn., heat, aircond. Walk to Holy Family,
shopping, bus. Best value in Miami, \$900
for season. 15031 N.E. 11 Ave. 945-7940.

APTS. FOR RENT N.E.

CLEAN, large, unfurn. 2 bedroom apt.,
Florida room, 1/2 Block Holy Family Church,
School. 1226 N.E. 147 St. 949-2010.

BROWARD REAL ESTATE

FIRST TIME OFFERED!
CHOICE RESIDENTIAL LOTS
BUY NOW — BUILD LATER
Priced from \$2975 — Terms
Includes City Streets and Water
BEHRING PROPERTIES
BROWARD COUNTY'S LARGEST HOME BUILDERS
1941 West Oakland Park Blvd.
Fort Lauderdale Call 583-5230

REAL ESTATE

John H. McGeary
BUILDER • DEVELOPER
8340 NORTHEAST SECOND AVE.
MIAMI 38, FLORIDA
Phone Plaza 8-0327

Philip D. Lewis, Inc.

REAL ESTATE INVESTMENTS
PALM BEACH COUNTY
31 WEST 20th Street
Riviera Beach • VI 4-0201

REAL ESTATE LOANS

HOME LOANS
Inquiries Invited • No Obligation
To Buy, Sell, Build or Refinance
HI 4-9811
University Federal
OF CORAL GABLES
MIRACLE MILE AT PONCE

APTS. FOR RENT — N.E.

Large 1 & 2 bedroom apts., furn., unfurn.,
separate dining rm., lots of closets, some
air cond. Near 3 buses, shopping ctr., schools.
Separate adult & children areas, fenced yards.
Heat, air-cooled. Sorry no information given
by phone. All members of family must be
present to make application. No pets.
SABAL PALM APTS., 5135 N.E. 2nd Ave.

APARTMENTS FOR RENT — N.W.

CLEAN 1 BEDROOM APT. FURN.
\$50 month. Working couple only or ladies.
No pets. 7128 N.W. 3 Ave. 759-6486.

7128 N.W. 3 AVE. FURN. 1 BEDROOM APT.
\$50 MONTH. NEAR ST. MARY'S. 759-6486

Duplex 1 Bedroom, Jalousied Porch, lights,
water furn. \$17.50 wk. 1530 N.W. 24 Ct.
NE 4-6971.

APTS. FOR RENT — MIAMI BEACH

Nice 1 bedroom furnished apt.
Near St. Joseph. 865-2777.

APARTMENTS FOR RENT S.W.

MODERN Duplex, furn. 1 bedroom apt. Air
Cond., heat. 2413 S.W. 16 Court.

CHURCHILL MANOR APTS.
1 & 2 bedroom Apts., Furn. & Unfurn. \$75
and up. 3915 W. Flagler. 445-2854.

- 2 RENTALS
New 2 Bedroom Duplex apt. and small
1 Bedroom Furn. House. Conveniently
located near St. Brendan's; Schools and
Shopping Center. 8990 S.W. 25th Street.
226-8525 — See to appreciate.

ROOMS FOR RENT—N. MIAMI BCH.

COZY room, pvt. bath. Gentleman or couple.
Central air - heat. Shopping area. 947-9928.

ROOMS FOR RENT NO. MIAMI

ROOM FOR RENT. CLOSE TO EVERYTHING.
CALL WI 7-5546.

ROOMS FOR RENT—MIAMI SHORES

Nicely furn. room for mature lady. Pvt.
home. Reasonable. 251 NW 102 St. 758-8894.

Mature woman. Make your home with us.
Private room and share home. St. Rose of
Lima Parish. Reas. PL 8-9468.

ROOMS FOR RENT — N.E.

NICE, CLEAN ROOM \$10 WEEK, SINGLE.
\$15 WEEK DOUBLE. 102 N.E. 20 TERR.

Single, man, private entrance, bath. Near
Morningside Park. Bus. \$15 wk. PL 8-0619.

Room in apt. \$51.50 per month. Kitchen
privileges, business women. Apply office
Sable Palm Apts., 5135 NE 2 Ave.

ROOM FOR RENT — MIAMI BEACH

Rooms for rent between Ocean & Bay. Fishing.
Pvt. Entrance, bath, refrig. WI 7-5704.

BROWARD REAL ESTATE

ROOMS FOR RENT S.W.

NICE room, home privileges. Lady or couple.
Call 271-2306 after 4:45 p.m.

REAL ESTATE

ROOMS FOR RENT — S.W.

ROOM, PVT. BATH, HOME PRIVILEGES LADY
OR COUPLE. CALL 271-2306.

REAL ESTATE

VOICE REALTOR GUIDE

Consult a licensed realtor today. He is a
member of the National Association of
Real Estate Boards and he is pledged
to the observance of a code of ethics.

HOLLYWOOD-MIRAMAR AREA
12 UNIT MOTEL, 20% DOWN, 10 YEARS ON BALANCE \$65,000
2 BEDROOM HOUSE \$ 8,000
3 BEDROOM, 2 BATH \$ 9,800
DUPLEX ON 75'x400' LOT \$ 7,500
CHOICE LOTS AND ACREAGE
J. A. O'BRIEN, REALTOR
YU 9-2096 EVES YU 3-4428
6081 WASHINGTON ST., HOLLYWOOD

NEAR CORAL GABLES
Retiree Duplex
YOU LIVE RENT FREE
SALE OR RENT — FURN.
3620 S.W. 16 St.
East side is vacant. Large 1 bedroom,
S.E. exposure, jalousied Fla. Room
West side, unfurn., Kitchen
equipped. Now leased at \$75 mo.
D.H. ZIRILLO
REALTOR MO 7-8222
SPECIALIZING IN
PROPERTY MANAGEMENT
SALES, RENTALS, ETC.

ROBIN REALTY
HAROLD ROBIN
Registered Real Estate
And Mortgage Broker
GREETINGS
FOR THE NEW YEAR
8451 CORAL WAY
(At Westchester)
24 HOURS 221-5481

BILL EISNOR & ASSOC.

Serves The Southwest
OVER 2,000 HOMES SOLD IN THE PAST 10 YEARS
6878 Coral Way, Miami — MO 1-4245

BUY or SELL
Thru
BARNEY CROWLEY
2130 HOLLYWOOD BLVD. 922-4691
REALTOR APPRAISER
"LOOK FOR THE SHAMROCK SIGNS"

NEAR ST. THERESA'S
SALE OR RENT
3 bedroom, 2 bath, garage, fenced
yard. \$19,500 total or \$175 month
rental.
MARY MULLEN, Realtor
CA 6-1311

SHOP THE VOICE CLASSIFIED

MAIL AN AD

Handy Order Blank

See Our Classified Rate Box
For Charges

Start my ad Run for Weeks

Please send money order or check if you live out of Miami

Name

Address

City

Phone

CLASS AD BELOW Classification

(in pencil please)

Please limit your line to 5 average words

Mail Your Ad To:

THE VOICE
6180 N.E. 4th Ct.
Miami, Florida

OUR UN-BUSIEST DEPARTMENT

Seldom can a company point with pride
to a department that does practically no business.
Once in a while, though, this department gets real busy
...for about two minutes...while it cheerfully
refunds a customer's money or makes an exchange.

If you ever want to return anything at
Food Fair, just wake the man up and tell him.

