Bishops vote introduction of English Canon Oct. 22

Invitations mailed for Reception

More than 2,000 special invitations have been mailed to members of the American Hierarchy, clergy, Religious and laity for the forthcoming Ecclesiastical Reception for Coadjutor Archa bishop George J. Biskup. The ceremonies will be held in SS. Peter and Paul Cathedral at 4 p.m. Tuesday, Oct. 10.

The executive committee of the Reception also announced open to the general public.

Archbishop Biskup will concelebrate a Pontifical Mass at that time with Archbishop Schulte, Msgr. Cornelius B. Sweeney, V.G., P.A., Bishop Leo A. Pursley of Fort Wayne-South Bend, Bishop Andrew Grutka of Gary, Bishop Paul Leibold of Evansville, and Bishop Raymond J. Gallagher of Lafayette.

A BANQUET for members of the Hierarchy, clergy, Religious and invited laity will follow the

Cathedral for laity from every parish in the Archdiocese. General admission seats will also be available.

President of the commission, which will come into being as of January 1, is the former substitute secretary for ordinary affairs in the Papal Secretariat of State, Cardinal Angelo Magr. Raymond T. Bosler; representing the laity—Thomas Murphy, representing the Priests—Very Rev. Francis Tuohy; representing the priests—Very Rev. Francis Tuohy; representing the City of Indianapolis—Mayor John Barton; representing the State-of Indiana—It. Gov. Robert Rock; Archbishop Biskup.

MEANWHILE, it mas are represented that Holy Cross parish in Indianapolis was preparing to receive the new Archbishop as parish administrator.

Lest All State of State of Indiana—It. Gov. Robert Rock; Archbishop as parish administrator.

Lest All state results of the commission, which will come into being as of January 1, is the former substance of the commission, which will come into being as of January 1, is the former substance of the commission, which will come into being as of January 1, is the former substance of the commission, which will come into being as of January 1, is the former substance of January 1, is the former substance and into being as of January 1, is the former substance of January 1, is the former substance and announced last August in a stalled building and repair proposition of the Roman charity of the Roman carries o

VOL. VIII, NO. 1

INDIANAPOLIS, INDIANA, SEPTEMBER 29, 1967

this week that the event will be. THREE CARDINALS

Named to head body on economic affairs

MEANWHILE, it was an named president of the Pontifinounced that Holy Cross parish cal Commission for Latin American receive the new Archbishop as parish administrator.

The services of two Sisters of same commission, established Providence — Sister Catherine by Pius XII in 1958 for a unified Clare and Sister Mary Kevin— study of Latin American relihave been secured for the house- glous problems and to promote hold staff of Archbishop Biskup. collaborated efforts on part of

By MSGR. J. P. DONNELLY the entire Church for their solu- for the previous year and

ALL FOUR cardinals named to the new posts became members of the college of cardinals during the consistory held here

Netherlander Cardinal de Fur-stenberg is 69. Both 63-year-old Cardinal Dell'Acqua and 61-year-old Cardinal Samore are from northern Italy.

Lutheran pastors make a retreat

ROME-Archbishop John F. Dearden of Detroit, president of the National Conference of Catholic Bishops, announced here (Sept. 28) that the bishops of the United States have approved the introduction of the vernacular Canon of the Mass on October 22.

Archbishop Dearden is in-Rome for the world anod of Bishops.

Text of the English Canon was almost unanimously approved by the American bishops last June and will be introduced Into the Mass with the consent of the Holy See on a temporary basis, as the sole permitted

In making the announcement, Archbishop Dearden explained that no new books or missals of any kind will be needed to put the change into effect. Altar missal inserts containing the new text will be distributed for the use of priests throughout the country before October 22. Later, three or four alternate texts will probably be intro-

VATICAN CITY — Pope Bishops' Council (CELAM).

Paul VI has named a com
To the previous year and a provided from the following year to THE APPROVED translation present for the Pope's approval is the work of the International Stouffer Inn.

Provisions are being made to to head the Holy See's new-allow two reserved seats in the ly established prefecture of Cathedral for laity from every parish in the Archdiocese. General admission seats will sheet the Archdiocese. General admission seats will sheet the Pope's approval is the work of the International —coordinating all investments —coordinating all investments —coordinating all investments —coordinating all investments Committee on English in the and important undertakings of the Holy See and overseeing by 10 English-language hierarchies. It is the result of coordinating all investments —coordinating all investments the Holy See and overseeing by 10 English-language hierarchies. It is the result of coordinating all investments and important undertakings of the Holy See and overseeing by 10 English-language hierarchies. It is the result of coordinating all investments and important undertakings of the Holy See and overseeing by 10 English-language hierarchies. It is the result of coordinating all investments are undertakings of the Holy See and overseeing by 10 English-language hierarchies. It is the result of coordinating all investments are undertakings of the Holy See and overseeing by 10 English-language hierarchies. liturgical and literary experts and has received approval from nine conferences of bishops.

nounced that the Holy See had • Checking on and reporting all projects involving extraordinary additions of the project on the conservation of bishops. The appointment of a full-time clinical psychologist for the conservation of bishops. The full-text will be printed and the project of the conservation of bishops. The full-text will be printed and the printed an ministration.

Aside from the three-cardinal tributed to the bishops by the commission, the prefecture will be printed and distributed to the bishops by the prefecture will be printed and distributed to the bishops by the prefecture will be printed and distributed to the bishops by the prefecture will be printed and distributed to the bishops by the prefecture will be printed and distributed to the bishops by the prefecture will be printed and distributed to the bishops by the prefecture will be prefectured by the prefectured by the prefecture will be prefectured by the prefecture will be prefectured by the prefecture will be prefectured by the prefectured

study plan

form document to the press, An historic joint pastoral ref.
Msgr. Giovanni Pinna who was ter from the Archbishops of Insecretary of the commission dianapolis and Louisville and which drew it up, compared the prefecture to the post of auditor general and budget minister in some government structures.

All EGUE cardinals areas from the Archbishops of Insecretary of Evansville and the Bishop of Evansville will be a data all Masses in the three general and budget minister in will outline plans for the upcoming study, "Alternatives in the pressure of the pr

be issued on a regional basis, although bishops of the Indiana Catholic Conference have for-

Coop given grant

Washington — The U.S. evening services presided over Bishops' Committee for Latin by Prof. S. Bonting, an Anglican America has made a \$10,000 theologian who teaches at the grant to a cooperative in Sucre, Catholic University of Nijmegen. On this matter, if not uniform Bollvia, as a distribution from The sermon was preached by ity, at least consistency is much the National Collection Fund for the Rev. P. Walker of Cambelland.

Watson.

From Brebeuf: Terry E. current school year with 537 Doeler, Michael J. Largey, Robstudents and a faculty of 33.

Religion classes for students attending public schools in the area are held at Guerin Center the National Collection Fund for the Rev. P. Walker of Cambelland.

(Continued on page 7)

OTHER WINNERS include: in St. Joseph's parish former Cathedral — Joseph S. Hemselvand A. Cathedral — Jos

MARKS 70TH BIRTHDAY-Pope Paul VI observed his 70th birthday on Tuesday, Sept. 26. The Pontiff is still recuperating from the illness that struck him three weeks ago. His physicians report that "conclusive" x-ray examinations given earlier this week indicate that the Pope is making notable progress under antibiotic therapy and that "immediate surgery" is not indi-cated. He plans to take part in the opening of the Bishops' synod today.

First synod Psychologist named At the same time it was an of bishops by Social Services

VATICAN CITY—Up to a few days before the deadline Vatican workmen were still buslly putting final touches on the assembly hall where, beginning today, nearly 200 bishops are gathering for the historic first synod of Blshops.

Catholic Social Services agency was annouaced this week by Father Donald L. Schmidlin, agency director.

Named was Robert H. Riegel, a native of St. Louis who is a control candidate in psychology at the Catholic University of America. He obtained a graduate degree from George

Editorial, Page 4

will find themselves in a basement of the Vatican Palace for-merly used for storing unusable The pastoral letter by the three ordinaries is the first to art objects—in short, the three ordinaries is the first to art objects—in short, the three ordinaries is the first to the three ordinaries in the three ordinaries is the first to the three ordinaries is the fir room.

"Alternatives in Catholic Education" will be a cooperative project of the Indianapolis and Louisville Archdioceses and the Evansville diocese. It will involve parents, clergy and Religious in a total re-appraisal of the Church's teaching mission, of which parochial schools are only one facet.

Parish discussions, opinionnaires, an information program utilizing all media, and research lame for nobody contemplat.

Prope in governal versal Church.

It is also a mechanism by which the national hierarchies can have direct and immediate and immediate and immediate can have direct and immediate and immed

at Saint Meinrad

Str. Meinrad

Century."

Century."

Century.

Control.

Control.

Control.

Control.

Control.

Control.

Century.

Control.

Cont

The architects have done their best with what they were given, but the hall is already being called by commentators the "Church of the Catacombs."

The decor are the property of America. He obtained a graduate degree from George Washington University in Washington D.C.

Riegel was formerly involved with personnel admits a posterior.

An historic joint pastoral letter from the Archbishops of Indianapolis and Louisville and of Bishop of Evansville will be

MR. RIEGEL

A strengthened marriage and family counseling program will result from Riegel's appointment, according to Father Schmidlin. In addition to counseling couples and whole families, the agency will offer individual therapy for family members and group therapy for married couples.

MR. RIEGEL

Riegel will also provide psychological evaluation and testing of children in the agency's caseload, including children to be placed in foster homes. The original work with the agency done by other psychologists and psychiatrists wil be coordinated by Riegel.

The 73-year-old Cardinal Brendard Report of Shenandoah, Pa., served for 19 years as auditor or judge of the Rota before being named its dean in 1959. With the 18-old Medical Cardinal Brendard Report of Shenandoah Repor

The meeting was attended by agenda items as the liturgical about 60 Catholic and 40 Ancallic a

Terre Haute area

The Archbishop, The Clergy, The Religious, and The Caity Archdiocese of Indianapolis Cordially invite yo Ecclesiastical Reception

Coadjutor Archbishop George J. Biskup

SS. Peter and Paul Cathedral Indianapolis, Indiana

October 10, 1967 at 4.00 P.M. S.S.T.

Concelebrating the Holy Mass: Archbishop Paul C. Schulte, D.D. Archbishop George J. Biskup, D.D. Bishop Leo A. Pursley, D.D. Bishop Andrew Grutka, D.D. Bishop, Raymond J. Gallagher, D.D. Bishop Paul 3. Leibold, D.D.

Monsignor Cornelius B. Sweeney, V.G. Preaching The Sermon: His Excellency, Archbishop George J. Biskup, D.D.

Above is a reproduction of the formal invitation to the Ecclesiastical Reception for Coadjutor Archbishop George J. Biskup to be held at SS. Peter and Paul Cathedral on Tuesday, Oct, 10.

Catholic education: its changing needs only with all meetings open to the press. ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." ASHINGTON—The big question in Catholic education after Valican II classrooms." AND ASHINGTON—The big question in Catholic education after Valican II classrooms." AND ASHINGTON—The big question in Catholic education after Valican II classrooms." AND ASHINGTON—The big question in Catholic education after Valican II classrooms." AND ASHINGTON—The big question in Catholic education after Valican II classrooms." AND ASHINGTON—The big question in Catholic education after Valican II classrooms." AND ASHINGTON—The big question in Catholic education after Valican II classrooms." AND ASHINGTON—The big question in Catholic education after Valican II classrooms." AND ASHINGTON—The big question in Catholic education after Valican II classrooms." AND ASHINGTON—The big question in Catholic education after Valican II classrooms." A new religious education programs down to the docesan level." A new religious education in the consider the consequence of this information transferred point of economy." he adds. A new religious education in the catholic education and the changing architectural designs and the classing architectural designs and the classing architectural designs and the classif

Catholic Education Association ican Catholic Education.

Father C. Albert Koob, O. Fathers Roob and Defect a green preliminary reevaluation rethe NCEA, and Father James R. cently in a lengthy interview. Deneen, associate secretary of They asked for more experiment NCEA superintendents dementation and research on a structured Catholic education is

To instance, one project Fathers Roob would like to see is

elementary through college levers since 1961 and in his present els, educational publishers, post since February 16, 1967. journalists and others concerned with education.

Participation is by invitation "This could include the meet-

modern realities concerning the Church's temporal interests.

Revision of papal

nunciatures urged

Palabra, published by members of Opus Dei, an apostolic association of priests and laymen, has urged a redefinition of the functions of apostolic nun-

the functions of apostolic nun-cios and apostolic delegates, which, it said, are out of tune with Church renewal and with with Church renewal and with

NCEA). At their Washington office, Father C. Albert Koob, O. Fathers Koob and Dencen gave

But they warn that the structure a high rise apartment which ture must be constantly change would house an entire urbaning to meet the needs of the parish.

times.

This two-pronged concept will housing or low rent housing for probably be evident in the people who couldn't afford any NCEA planned Washington Symbetter—or shouldn't have any posium on Catholic Education larger expenses—first rate to be held November 5-10 in the apartments, a shopping center nation's capitol. The symposium in the basement and parking will assemble about 100 Catholic facilities," says Father Koob and non-Catholic educators from who has been with the NCEA elementary through college levels, educational publishers, post since February 16, 1967.

papal envoys should be acceptable to national conferences of

diocesan religious education group. So the purpose is educa-programs under one office. The tion with the integration aspect project is being coordinated by very much woven in."

To keep abreast of the changconference's Department of est that are needed in Catholic
Education and the Confraternity education, Father Koob advo
of Christian Doctrine. It will cates research centers to inprobably be tried in San Franvestigate specific problems. The grades one through four and
November symposium beges to begin with a good middle school.

Spanish magazine would like to see the Church take a new look at the role of the Holy See's "We can see why the heavy representatives to governments and national hierarchies in the light of world and Church changes.

Palabra, published by members of Opus Del, an apostolic The project will attempt to provide some of this brainstorm-show "that you can plan your ing, although the symposium religious education program will take no position on any with a united front instead of given issue having three people and three "The purpose is to provide in-

Benedictine abbots

invite non-Catholics

vestigate specific problems. The grades one through four and November symposium hopes to begin with a good middle school provide some of this brainstorm or vice-versa," advises Father cisco. November symposium hopes to The project will attempt to provide some of this brainstorm

eliminating grades in an academic unit; merging a weak school with a strong school.

educators.

Because teacher shortages also face public school officials,

this to Vatican II.

VATICAN II broadened the

to take on specific tasks which had not been strongly empha-sized before, such as vocational

training, sex instruction and education for the mentally and

economically deprived, adds Father Deneen.

process of dialogue within the

Church to determine the chang-ing needs of Catholic education.

"An effective school system cannot today be handed down from above. There are too many well-educated and ex-

tremely interested Catholic par-

Dorsey

Funeral Home

357-1173

plished "geographically by closs suburban women, and setting up ing down one school and transprograms, says Father Deneen, ferring the pupils to the other," The two priests are encourhe says.

Fathers Koob and Deneen, however, say that the basic problem is not low finances, but better financial procedures and fund raising methods.

The use of money for con-struction is especially criticized. base of policy-making by in-volving the layman, he says. It also asked Catholic educators ROME—The world's Benedic. Commissions since that time time abbots have voted to invite have been preparing documents trepresentatives of non-Catholic in line with the first session's which have really investigated the problem of construction. They will set up a committee the problem of construction. modern realities concerning the Church's temporal interests.

The Palabra article was published on the eve of the arrival of the new apostolic nuncio to Spain, Archbishop Luigi Dadaglio, who succeeds Cardinal Antonio Riberi.

PALABRA said the main reason for a reform of papal diplomatic status.

PALABRA said the main reason for a reform of papal diplomatic of the second session and to individual managements.

The primary consideration of the second session, according to the second session,

Coob. By broadening the policy "What the architect invariable base, Vatican II encouraged a

WASHINGTON-Catholic and Protestant leaders, working un-der the guidance of the U.S. Catholic Bishops' Committee for Ecumenical and Interrelig-

To facilitate discussion of the office of the abbot primate, his council and the government of servance of Bible Week.

Anselmo in Rome in relation to the principle of subsidiarity, celebration (Oct. 15 to 22), Abbot Daniel said, the congress plans call for continued effort yoted to postoone election of the to insure cooperation in 1968. Abbot Daniel said, the congress plans can for continued entors voted to postpone election of the to insure cooperation in 1968. new primate until the end of the Interim suggestions sent to inseasion. Abbot Gabriel Braso, dividual dioceses include proabbot president of the congre posals that:

gation of Subiaco, was elected to preside in the interim.

to preside in the interim.

The new abbot will succeed Cardinal Benno Gut, O.S.B., who became ineligible with his recent elevation to the college of cardinals. At Pope Paul VI's request, however, he continued in office long enough to convene the present session of the congress and was the principal celebrant at the opening mass.

EXPERTS. and secretariés deal with the liturgical uses of

EXPERTS. and secretaries deal with the liturgical use of general of some Benedictine Scripture.

See opens office

MILWAUKEE - The Milwau-

mnd "a sensitive definition of monasticism for the proposed revision of the Code of Canon Law," Abbot Daniel said, "as well as the adaptation of monastic practices and traditions to present conditions."

Congress participants represent 13,000 Benedictines in all parts of the world, including two congregations in the U.S.—the American Cassinese and the Swiss American—to which most American Benedictines belong.

Mexican to head

Marist Brothers

Mexican to head

Marist Brothers

Mexican to head

Marist Brothers

ROME—The Marist Brothers, meeting in their 16th general chapter here, elected as superior general a 42-year-old native of

Brother Basilio Rueda Guz.

MILWAUREE — Catholic man, F.M.S., of the vollage of schools in the Milwaukee arch-Santa Ana,near Jasisco, Mexico, will direct the labors of the 180-year-old institute, founded in Enrollment of 7,845 since last year, year-old institute, founded in Enrollment of 102,825 on the France by Blessed Marcelin opening day of school compares with 110,270 the year before.

s down to the diocesan level," FATHER KOOB favors research concerns the effects in education and the changing desired of Catholic education concepts about the mission of and how these can best be accomplished eave Esther Den.

Amid all the talk of change, however, will be the convic-tion—at least by NCEA offi-

There are more Benefits in a JUSTUS Apartment Home MODEL OPEN DAILY & SUN. NOON-S P.M.

Crestwood Village South

APARTMENTS

A TOTAL ELECTRIC COMMUNITY by Justus Contracting Company

Where Life Begins at 45

Because of the tremendous success and great demand of Crestwood Village East - the Justus Company now presents Crestwood Village South — exclusively for those 45 years young and past and their adult age partners. Model open or Phone 888-0440 for free brochure.

STUDIO APARTMENTS ONE-BEDROOM UNIT

\$95.00 \$120.00

Individual Air-Conditioners in Each Apartment All Utilities Paid — G.E. Appliances Model Furnished by House of Twinbrook

Exclusive Beauty Shop Serving Crestwood Residents

8800 MADISON AVENUE

Write or Phone 888-0440

Free Brochure

AT LITURGICAL WEEK OBSERVANCE—Father Albert Alamie, paster of Hely Angels par-ish, indianapolis, is shown above distributing Communion at an Eastern Rite Mass at the INT Liturgical Week held in Kensas City recently. Father Alamie offers an Eastern Rite Mass on the third Sunday of each menth at 4 p.m. at 5t. Mary's Church, Indianapolis. Those attending may receive Communion under both species.

no voting privileges. The agends is scheduled to deal with the structure of the Divine Office on urban affairs

Enrollment dips

No, I'm not a savings expert, But. • • the people

at First Federal are. The chart shows you how a program of planned savings makes your earnings grow.

\$21,000 18,000 15,000 12,000 9,000 \$ 50,892 37,996 27,685 19,442 12,851 H you save \$50.00 a month 101,783 75,991 55,370 38,883 If you save \$100.00 a month 25,702

BOWNTOWN
ennsylvania St. + 639-5351
Southern Plaza Shopping Center - 787-7291
HOBETM
hopping Center - 846-2574
Eastgate Shopping Center - 359-5438
Estigate Shopping Center - 359-5438
Estigate Shopping Center - 898-4612 -Nora Plaza Shopping Center • 846-2574

Esquire Plaza Shopping Center - 898-4612

ANNUAL PILGRIMAGES SET-The annual October pilgrim ages to the Shrine of Our Lady of Monte Cassino will begin at 2 p.m. Sunday. The Shrine is located one mile northeast of St. Meinrad Archabbey, on U.S. Highway 460 (Indiana 62). Father Gerard Elispermann, O.S.B., professor of Greek at St. Meinrad College, will open the pilgrimages with a ser-

Devotion to Mary." Each pilgrimage cor sists of a scriptural reading, a Marian hymn, Rosary and Litany, the Pilgrim's prayer, blessing and final hymn. Named after the famous Benedictine Abbey of Monte Cassino, Italy, the Shrine is a favorite of pilgrims from Indiana Illinois, Kentucky and Ohio. An interior view of the chapel

argument that textbook aid, like transportation, should be held constitutional as a benefit to the

pupil rather than to the school.

movement, announced.

Bishop Green appointed William Luff of Alexandria, La., to replace William Sweeney of Lansing as executive director of the accretariat. The organization was created in 1965 as a policy-setting body for the "short courses" in Christianity movement.

Gift of K of C

in the second photograph above shows the which is maintained to attract lovers of solitude. chapel is much as it appeared when dedicated in 1870. Priests, Brothers and students of St. Meinrad's had formerly set up a crude outdoor shrine to the Virgin Mary, and later a more substantial shrine which, however, was no more than

of Secular Oblate Vincent Osbald is shown in the third photograph. Oblate Vincent, who died in 1886, built a little frame dwelling 100 feet from the chapel and maintained the Shrine and chapel for almost 20 years.

LOAN LAW REPUDIATED

Textbook aid unconstitutional, court in Rhode Island decides

PROVIDENCE, R.I. — Rhode kind, from that in providing Island's 1963 textbook loan law bus transportation, which was been declared unconstitutional by the state's superior Court in 1947.

FIRST Amendment states that "Congress shall make no law respecting an establishment of religion or prohibiting the free exercise there-

Article 1, Section 3 of the state constitution states in part: "No man shall be compelled to frequent or to support any religious worship, place or minis: "Potentially this involves furgious worship, place or minis: "Boshing textbooks in the covered secretariat of the Cursillo Movernet, with the move of the state. "It furthermore involves cost of the state. "It furthermore involves cost of the state. "It furthermore involves cost of handling the books and makevailable to those wallable to those Bishop Green appointed Williams." Luff of Alexandria, La., to

sistance given church school children under the state's textbook loan law is different in degree, and perhaps in

Judge Fred B. Perkins held that the law, which requires cities and towns to lend science, mathematics and foreign language textbooks to parochial process takes place. There is and private school children, violates both the First Amendment to the U.S. Constitution and the way to a place of education, freedom of religion guarantee of the Rhode Island constitution. Attorneys for five City of mon with that to a public school. "Indeed, what could be more in the nature of a 'child benefit' in the nature of

the textbook aid case to the of textbooks, the expenditure of courts plan to seek an injune public money does not stop at the door of the school but over Committee, in an effort to halt flows into the school itself, and expenditures for the distribution of textbooks.

Abraham Goldstein, an attoring for the school case of the expended ney for the school committee, for the essential functioning of said, however, that Judge Perthe school itself, as school under kins' decision probably will be religious auspices, the support appealed to the state Supreme of which is basically banned by the First Amendment."

It the controluon to what takes place within the religious been named to a triple-threat school that is banned by the First Amendment."

The suit, a test case, was and is preparing to leave Indian-apolis.

The Negro priest will become vocational director, public relations director, and mission band director, and mission band church and the Providence Here of his Order in Bay St. Ludga Parkins held that in Cranston beneficiations of five Catholic schools, the Court.

The suit, a test case, was and is preparing to leave Indian-apolis.

The Negro priest will become vocational director, public relations director, and mission band church and the Providence Here of his Order in Bay St. Ludga Parkins held that in Cranston beneficiated the post with the Southern Province of the Divine Word Missionaries and is preparing to leave Indian-apolis.

The suit, a test case, was and is preparing to leave Indian-apolis.

The suit, a test case, was and is preparing to leave Indian-apolis.

The suit, a test case, was and is preparing to leave Indian-apolis.

The suit, a test case, was and is preparing to leave Indian-apolis.

The suit, a test case, was and is preparing to leave Indian-apolis.

The suit, a test case, was and is preparing to leave Indian-apolis.

The suit, a test case, was and is preparing to leave Indian-apolis.

The suit, a test case, was and is preparing to leave Indian-apolis.

The suit, a test case, was and is

Judge Perkins noted that tates that "Congress shall transportation involves not all, nake no law respecting an stablishment of religion or probibiting the free exercise there."

Article 1, Section 3 of the state transportation unnecessary."

of handling the books and mak-ing them available to those pupils, all a distinctly additional expense."

Raymond Katzenberger honored posthumously

enberger, Indianapolis, son of tember 22. His father accepted Ray L. Katzenberger and the the awards for his son, who was late Mrs. Katzenberger, was killed in Vietnam April 15, 1967, botte Dame from the campus posthumously awarded the while serving with the 9th Inbronze Star Medal for Heroism fantry Division.

However, Indianapolis, son of tember 22. His father accepted of \$500,000 to the University of \$500,000 to the Uni

LEAVING FOR ROME-Sem-LEAVING FOR ROME—Seminarian Donn Raabe, the son of Mr. and Mrs. Jack G. Raabe of Terre Haute, will leave September 30 to begin theology studies at Rome's North American College. A fermer resident of Indianapolis, Raabe attended the Latin School, St. Meinrad Seminary High School and was graduated last May from St. Meinrad College of Liberal Arts.

Specialist 4 Raymond L. Katz- at Ft. Benjamin Harrison Sep-

Bronze Star Medal for Heroism (1st Oak Leaf Cluster), the Bronze Star Medal and the Purple Heart Medal in ceremonies is, the Knights of Columbus, and Kennington Post of the American Legion. He was graduated from Cathedral High School and Xavier University. An avid sportsman, he was one of the original Indianapolis boys participating in Little League participating in Little League baseball when it was first intro-duced. In college, he played varsity baseball.

varsity baseball.

Spec. Katzenberger entered military service in February, 1966, and had been in Vietnam since November, 1966. He distinguished himself by valorous actions while serving as a rifleman on a reconnaissance patrol near An Nhut Tan, Vietnam. In addition to his father, he is survived by a grandmother, Mrs. Lee Ratterman, Cincinnati, and two sisters, Miss Mary Ann Katzenberger, Indianapolis, and Mrs. Martha Sue Jackson, Bloomington.

Paintings exhibited

WASHINGTON — The Indian paintings of Father Nicholas Point, S.J., early missionaryartist in America's northwest, went on public display for the first, time at the Smithsonian Institution's Museum of History and Technology on September 21.

LIMA, Peru — An elderly Beptist lady in a Catholic home for old folks here is get-ting on quite well despite the differences in the faiths. "She has a system all of her own,"
explains Maryknoll Father
John J, O'Brien of Flushing,
N.Y. "She loves to attend
Mass, but when it comes time for the sermon, she turns off her hearing ald."

Advantage

Father LaBauve leaving diocese;

S.V.D., on special assignment in the Archdiocese since 1962, has been named to a triple-threat "It is the contribution to what takes place within the religious school that is banned by the First Amendment."

The with the contribution to what takes place within the religious been named to a triple-threat post with the Southern Province of the Divine Word Missionaries

held that in Cranston beneficiaries of the law included pupils of five Catholic schools, the tions director, and mission band Christian Day School of St. director for the Southern Propaul's Evangelical Lutheran church and the Providence Hebrew Day School.

Judge Perkins held the final hearing in the case a year ago, after which time attorneys were allowed to file briefs.

The Negro priest will become vocational director, public relations director, and mission band director, and mission band director, and mission band director, and mission band director, public relations director and mission band director, and mission band director for the Southern Province of his Order in Bay St.

Louis, Miss.

Since his arrival in Indianapolis at the invitation of Archibition band director, and mission band director for the Southern Province of his Order in Bay St.

Louis, Miss.

Since his arrival in Indianapolis at the invitation of Archibition band director for the Southern Province of his Order in Bay St.

Louis, Miss.

Since his arrival in Indianapolis at the invitation of Archibition band director for the Southern Province of his Order in Bay St.

Louis, Miss.

hearing in the case a year ago, after which time attorneys were allowed to file briefs. city missionary work, giving re-treats, supervising workshops and instruction classes.

The Knights of St. Peter Claver and Ladies Auxiliary are planning a farewell reception for Father LaBauve on Sunday, Oct. 8, from 5 to 8 p.m. in the St. Thomas Aquinas parish audi-torium, 4610 N. Illinois St. The public is invited to attend.

FATHER LaBAUVE

ANNUAL PARISH CARD PARTY—The Wemen's Club of Immaculate Heart of Mary parish, Indianapolis, will sponsor its 21st annual October Card Party on Friday, Oct. 13, at Chatard High School. The event will begin at 8 p.m., Mrs. Michael Downey, above right, is chairman of the project, while Mrs. Ron Engels is door prize chairman. Helping with the publicity are Meg Downey, 5, and Bobby Engels, 4.

Carpet Fashions

E.O.M. CLEARANCE

Criterion Readers! - Come in For This Special Friday & Saturday (2 Days before Regular Sale Starts!)

Du PONT 501 NYLON Your **CAPROLAN NYLON** Choice

INCLUDING . CARPET PADDING
 LABOR

10-YEAR WEAR GUARANTEE by mfg.

AVERAGE Living Room, Dining Room, and Hall—\$223.78 32 Square Yards—Pay Just \$1.92 Per Week!

No Money Down • No Payment 'Til

INSTALLATION

BANK RATES

TAKE 60 Months to Pay! 30-40-90 DAYS SAME AS CASH

FREE HOME SHOPPING SERVICE SAMPLES SHOWN DAY AND EVENING THIS SALE AT BOTH SHOWROOMS

OPEN Every Night 'Til 9

2742 MADISON AVE. HEXT TO THE PER (SOUTH) 787-9437

NOBODY EVER HELPED ME.

I LIFTED MYSELF BY MY BOOTSTRAPS.

Comment

The opinions expressed in these editorial columns represent a Catholic viewpoint—not necessarily THE Catholic viewpoint. They are efforts of the editors to serve public opinion within the Church and within

A synod of bishops—those envisioned by Vatican II as the good right arm of the papacy—is meeting to inform and guide the Pope and to give further testimony and impetus to the spirit of renewal.

The purpose of the unprecedented convocation is to give representatives of the episcopal hierarchies of the world an opportunity for collegial discussion on problems now before the Church. Or, as the Pope said in Apostolica Sollicitudo when he created the synod, "to provide the bishops with a clearer and more effective means of sharing in our solicitude for the universal Church."

Five specific topics are on the agenda; canon law, seminaries, liturgy, doctrinal questions and mixed marriages. The last two are expected to generate the most controversy and debate. There will be pressure to finish close to the target date of October 23 because of the Pope's impending surgery.

For this reason, there is some unofficial grousing that the most perplexing, most complicated topics have been placed last on the agenda and are therefore more subject to quick and perhaps unwise compromise for the sake of a reasonable closing date.

Many of the doctrinal issues-are an outgrowth of the council and of new emphasis and fresh attitudes. Here again the liberal versus conservative tugging may arise. Pope Paul has expressed repeatedly his concern with extremists within the Church—the adamant standpatters and their opposites who have misconstrued rebellion as renewal.

There is some chagrin on this side of the Atlantic that the topic of mixed marriages is likely to get short shrift. It is a subject that United States churchmen have wanted to debate fully for many years. It is a problem with which Catholics here have had a long and intimate acquaintance and the stance of the Church has been a source of friction in relations with other religions.

But one can overlook the slightly pessimistic fore-casting. The synod is in session and it is at work de-veloping the determinations of a Vatican II and the personal collegial persuasions of Pope Paul. Following closely the Curia reformation, the synod is further proof that the Church is reshaping itself to meet the challenges of a changing world and to adapt itself to the peculiar stresses of modern belief.

God grant it the wisdom of the ages to meet the needs of tomorrow.

The UN

Two years ago this coming Wednesday, Pope Paul VI made his unforgettable one-day appearance in New York City. It was highlighted by the Pontiff's eloquent plea for peace and brotherhood before the General Assembly of the United Nations.

Brave prelate

Not all the brickbats tossed by Milwaukee's angry Not all the brickbats tossed by Allwaukee's angry whites are almed at Father James Groppi. A large share of them have found their way to Archbishop William E. Cousins, who has refused to send the young curate packing to some quiet rural retreat where he cannot "scandalize" Catholics.

We admire Father Groppi's unrelenting marching, his tenacious, persistent, imprudent demands that justice be served. He has called the full anger of law and cannot "scandalize" Catholics.

There is no doubt bigotry down on his head. It is a hard, dangerous road that their hurt is his hurt. With him, it is a one-sided he follows.

Milwaukee, that means open housing. The fight for an loss that fogs the conscience, the old myths and hatreds and his superior in agreement that anything short of that at the same time insisting that right prevail.

open housing ordinance will go on, with Father Groppi that stunt the spirit, And he must cope with them while

The archbishop has not expressed wholehearted approval of all that Father Groppi is doing. But he is unstrained and the follows.

An historic "first" in the life of the Church opened in Rome today.

The archbishop has not expressed wholehearted approval of all that Father Groppi is doing. But he is unstrained in the same goal—the innate digitual leader of all Milwaukee Catholics. His compassion his flock—even those spiritual black sheep who will not must be extended not only to the denied but to the recognize Christ in their black brother. And we wonder condition. In practical terms at this precise time in denier as well. He must recognize the fear of economic whether Father Groppi isn't having the easier time of it.

YOUR WORLD AND MINE

Canadian bishops are special breed

TORONTO - "You know what happened to me this morn-

Although the bishops had

• JOHN COGLEY'S VIEW

changes. "Isn't it wonderful" to what happened to me this morning," said the priest from Pennsylvania. His tone indicated that he knew I wouldn't believe him. "I was in line in a cafereria just down the street from the hotel. Three others desired the hotel of the street from the hotel. Three others desired the street from the hotel of the street from the hotel of the street from the hotel. Three of the street from the hotel of the street from the hotel of the street from the hotel. Three of the street from the hotel of the street from the hotel of the street from the hotel. Three of the street from the hotel of the street from the street from the street from the hotel of the street from the street f

the street from the hotel. Three of the street from the front of me at the counter. At the check-out, one invited me to join them. As we squeezed into a booth and exchanged introductions, I discovered I was breakfasting with three archbishops."

The many Canadians with three archbishops."

The many Canadians with three archbishops."

The incident occurred during the recent Congress on the Theology of Renewal held here under the auspices of the hierarchy to mark the centenary of Canadian Federation. I had no difficulty in believing my friend's story, for the participation of the Canadian bishops was a source of constant edification and comment for the European and United States participants.

Although the bishops had

Was on the chair man of the chair man of the commission for the media, 42-year-old Bishops Remi de Roo, particularly won the admiration of newsmen. A daily participant in the press panel, he never dodged a question. His is a rare combination of intelligence, frankness and charm.

The many Canadians with whom I have talked both during and since the Congress are unanimous in agreeing that they have a went another. "We always they have had the advantages of pluralism not only in our society, but within the arry meeting in April) to urge that the press be given complete and accurate information on all discussions at the Synod of Bishops. So that the participants would have the benefit of the feed-back from all the people of God. That is precisely how they themselves behave."

Although the bishops had

The openness to dialogue was "The result has been to invited the states idolatry of law." Such was a typical comment. We daily went and at the Irish and extending the recent charm. Although the bishop the main of intelligence, frankness and charm.

"Although

Although the bishops had come from even the most distant parts and were in fact everywhere, you had to search to identify one. They shunned platforms, except for the absolute demands of protocol. No colored markings were displayed. Pectoral cross and chain were discretely concealed. The ring was the extremely simple one distributed by Pope Paul at the end of the council.

The openness to dialogue was stressed by several with whom I talked. "All Canadian cardinals and bishops are under 75, and many are very young. The Engs ish speaking bishops are familiar with a pluralist society and its requirement. The French speaking, for their part, are into familiar with such thinkers as Congar, Chenu, and Teinhard. They live in the electronic age. Just to give a small example, more than twenty of them came here to Toronoto last year for a special course in TV-speaking I'm all for it. The openness to dialogue was

thusiastically in both formal arranged for them by the Cana-discussions and informal ex- dian Broadcasting Corporation."

QUESTION BOX

Why Mass stipend variation?

whole.

It is a duty of charity and conscience that cannot be treated lightly.

One still hears an occasional criticism against "lump sum" giving. The party will insist he prefers to give in a more personal, direct way to causes or individuals, rather than contribute impersonally to an organized drive. Such critics should examine records of past gifts to determine just how faithfully they have pursued charity on their own.

The United Fund and its Community Chest predecessors were not intended to put an end to personalized gifts. As social welfare needs shifted, became more diversified and increased in cost, the need for community-wide campaigns and budget planning developed. And as the scope of the annual campaign grew, worthy (Continued on page 11)

Then came the development of the private Mass. Every feudal manor house had its own fath and supported to pray for the needs and intentions of the owners. Later on, the wealthy had their own personal chapels in the large book had their own personal chapels in the large book had the settle for considerations of the owners. Later on, the wealthy had their own personal chapels in the large book had the provide that the propagation of the Faith Office prepare and distribute to parishes a Mass card with something like the following on of their own. They made offerings has been made to personalized solved. Thus arose the custom of the individual stipend, which once accepted by a priest of the private Mass. Every feudal manor house had its own personal distribute to the propagation of the Faith Office prepare and distribute to parishes a Mass card with other own. They made offerings as their own. They made offerings as their own. They made offerings as the support of a missionary priest who will be asked to offer a Mass for the exception of the individual stipend, which once accepted by a priest of the private Mass. Every feudal manor house had intentional Conference of Bishops.

Raise the salaries of the chaptain of the bear own personal intentions of the owners. Later

piea for peace and brotherhood before the General Assembly of the United Nations.

Although the United States many months earlier had escalated the Vietnam conflict into a major war, the Pope's visit kindled the hopes of men of good will everywhere that the UN indeed might find a way to stop the bloodshed in Vietnam as a prelude to an enduring world peace.

Today, two years later, the UN General Assembly once again is in session. The fires of hope lighted by Paul VI on October 4, 1965, have not altogether died out. But they have been reduced to embers.

Intransigence on the part of the two superpowers has been a major obstacle to a UN solution. Russia, as always, has been chiefly to blame. Last year the United States urged the Security Council to call for an international conference based on the 1954 and 1962 Genova conferences. Russia sald not

Intransigence on the part of the two superpowers has been a major obstacle to a UN solution. Russia, as always, has been chiefly to blame. Last year the United States urged the Security Council to call for an international conference based on the 1954 and 1962 Geneva conferences. Russia said no.

Now the United States has revived the 1966 proposal while at the same time stepping up the war, including the bombings of North Vietnam. Russia again has said no—at least tentatively. Confidence in the UN as an effective peace-seeking instrument has hit a new low.

Certainly the conglomerate one-nation-one-vote General Assembly is a solution.

Q. Modern the lar benefits of the Mass. The general benefits, or fruits as they called them, were for the good of the whole Church, and these could not be limited for these to lessen the duration of a person's stay in purgatory. I find it informs this type of benefit for a Mass and tacitly confirm this prefense. Yet to refuse to accept stipend Masses that came from the special intentions the celebrant made while the great act of worship was going on.

A. The second question comes from a priest who store comes from a priest who store comes from a priest who store call them, were for the general benefits, or fruits as they called them, were for the general benefits, or fruits as they called them, were for the general benefits, or fruits as they called them, were for the general benefits, or fruits as they called them, were for the good of the whole Church, and these could not be limited for they were the result of the great infinite act of adoration and these could not be limited for they were the result of the great infinite act of adoration and these could not be limited for they called them, were for the good of the whole Church, and they called them, were for the good of the whole Church, and they called them, were for the good of the whole Church, and they called them, calle

EHWOIL

gorical statement can stand in the face of Christianity's constant tolerance of Ignorance

Editor, Rt. Rev. Raymond T. Bosler; Associate E ditor, John G. Ackelmire; Manag-ing Editor, Fred W. Fries; News Editor, Paul G. Fox; Advertising Manager, James T. Brady.

Price \$4.00 a year. Published Weekly Except Last Week in December. **113**

The liberal propagandist, for I am constantly meeting peo- example, sees no evil, hears no

A journalist's life has its limitations ple who feel called upon to say evil, and speaks no evil of any-

their fingers between every analytic or prophesying sentence.

One way of getting around the problem is to ignore it bilithely in favor of flat pronunciamentos, in the sure expectation of the craft, aside from this pressure of deadline-meeting, is the limitation on space. The writer is required to come to terms with it. He has to skip over distinctions and bypass qualifications that are possible for the philosopher, the historian, or even the good classroom teacher. This means that frequently he is there are only good guys and sometimes more, than he intended.

One way of getting around the diate decisions and judgements can not be cut off from basic can not be cut off from the cut of from readers in the sure expectation of the popod, in the trad

Journalism sometimes seems to be the most satisfying of callings. The writer who sets down his thoughts and appraisals according to a regular schedule is called upon to deal with the

The temptation to be so, however, is great. After a journalist has been working for some time, he creates certain expectations; and all too often the urge to live up to them Is overwhelming, cancelling out the claims of in(Continued on page 8)

Now the United States has revived the 1969 proposal content the special intentions while at the same time stepping Putting and the state of the special intentions while at the same time stepping Putting and the state of the special intentions while at the same time stepping Putting and the state of the special intentions while at the same time stepping Putting and the special intentions the special intentions

Intentionally or not...

By MSGR. GEORGE HIGGINS as a second-rate performance.

Robert Lewis' new novel, For my own part, while not pre"Michel, Michel," (Simon and schuster, New York, \$7.50) is selected as a controversial as Rolf Hochhult's play, "The Deputy," which stirred up such a nasty with a nasty was a controversial as Rolf Hochhult's play, "The Deputy," which stirred up such a nasty such a nasty suppose the church, but rather between able to the Church am and the Catholic them the saw, the pope devertising the book in the Catholic Church and that what I interpreted as a Catholic. The story revolves the said very bluntly that, the propose of a child."

In all honesty, however, it was the catholic church is the propose of a child."

In all honesty, however, it was the said very bluntly that, the propose of a child."

In all honesty, however, it was the said very bluntly that, the said very bluntly that, the propose of a child."

In all honesty, however, it was the said very bluntly that, the pro

HOME

FOR

SAN ANTONIO—The San Antonio archdiocese has claimed that a union complaint of unfair labor practices by the archdiocese consented to the archdiocese consented to the manual to organize the cemetery employees. This occurred, and a contract was drawn up. But the raise was indications for a labor contract covering 32 employees of the archdiocese in the archdiocese was unwilling to obstance of the archdiocese was unwilling to the archdiocese was an indication that the open recently when the Communications Workers of America filed a complaint with the National Labor Relations Board charging that the archdiocese acted in bad faith when it granted the employees a 3% wage boost without bargaining with the union.

THE ARCHDIOCESE replied that the wage boost was "automatic," according to terms of a previous wage scale set by the archdiocese in 1965.

But while they waited, he said, the time for the automatic raise came, and it was granted.

But the dispute was confused to the machdiocese consented to the rachdiocese consented to the rachdiocese. Non-Catholics may fend the novel deeply of fensive. Non-Catholics may fend the archdiocese consented to the rachdiocese consented to the archdiocese. This occurred, and a contract was drawn up. But the raise was inductation that the raise was an indication that the archdiocese was unwilling to bargain.

FATHER Charles Grahmann, director of cemeteries and sectory of course, but human nature being what it is, I hink we had better be prepared for another nastly squabble, along the lines of the Hochhuth controversy. This too, of course, will probably tempt certain Catholics to retaliate in kind.

The tragedy of all this is that it will probably tempt certain Catholics to retaliate in kind.

The tragedy of all this is that it will probably tempt certain Catholics to retaliate in kind.

The tragedy of all this is the raise was indication that the raise was an indication that the raise was

GETS

FAMILY

WAYS

HELP

CHRISTMAS

lies. All they need is a chance. . . . "For only

\$200 (for materials), we can give a family a home by Christmas," writes Archbishop Joseph

Parecattil from Ernakulam. "We'll provide the supervision, our men will do the work free-ofcharge, and the family will own it outright once

they prove they can take care of it themselves.

We'll start the work when the rain stops later on this month. Can you imagine the happiness

a "home of their own" will bring? . . . Here's your chance to thank God for your family, your

home, your warm bed. Archbishop Parecattil

☐ In Kottayam, south India, Sister Bridget

needs \$12.50 a month for the next two years

(\$150 a year, \$300 altogether) to complete her

FIVE The 'miracle' drug for leprosy is Dapsone, MORE and it's very inexpensive. \$8.50 buys 10,000 WAYS tablets, enough for 43 lepers for a year. . . .

\$8.50 a month (\$100 a year, \$600 for the entire six-year course) will train a native priest.

He will write you, and you may write to him. ☐ \$5,000 will give our native Sisters a mobile

will write to you, pray for you

will write you personally to say thanks.

have her as "your" nun?

Cure lepers?

ATHER'S MISSION AID TO THE ORIENTAL CHURCH We shudder when we see them on TV, the families in India who have never lived indoors. They live in the streets, painfully, sleep huddled together on matting on the sidewalks. The pennies they earn buy scraps of food and rags. ...In Calcutta alone they number 100,000. They are not drunkards or tramps, these fami-

Liturgy and Life

PRAYER BEFORE COMMUNION . . . O Lord, Jesus Christ, let not the partaking of your body, which I, unworthy as I am, make bold to receive, turn against me into a judgment and condemnation, but through your loving kindness let it be for me a safeguard and healing remedy both of mind and body. . . .

through "suggestion." Christ warned about intellectual pride. Whenever attending daily Mass is left up to the whims of even the youngest child (and this being carried out in such a sudden manner), then that is giving scandal in the highest degree.

Christ warned that we must speak out against evil. We believe we are entitled to an alumnae and some Milwaukee friends; and I am looking forward to future issues of The Criterion.

Sister Maria Pieta, C.S.C. St. Marv's College
Notre Dame, Ind.

Angels," by the 15th-century artist Hans Memling.

The POAU complained that because it depicts the Madonna holding "a Catholic missal," it is a form of "proselytizing for the Catholic Church." It contends that its printing involves the spending of public funds in an unconstitutional manner.

The PoSt Office Department had already produced more than swer as to why the salvation of society impose obligations upon the members of society, or do wenter of our alumnae and some Milwaukee friends; and I am looking forward to future issues of The Criterion.

Disturbed parent

Disturbed parent

The POAU complained that because it depicts the Madonna holding "a Catholic missal," it is a form of "proselytizing for the Catholic Church." It contends that its printing involves the spending of public funds in an unconstitutional manner.

The Post Office Department had already produced more than for our children is to be experiment.

The Post Office Department had already produced more than for our children is to be experiment.

The Post Office Department had already produced more than for our children is to be experiment.

The Post Office Department had already produced more than for our children is to be experiment.

The Post Office Department had already produced more than for our children is to be experiment.

The Post Office Department had already produced more than for our children is to be experiment.

The Post Office Department had already produced more than for our children is to be experiment.

The Post Office Department had already

Sister Maria Pieta, C.S.C. St. Mary's College Notre Dame, Ind.

Mass for pupils

It will not be easy for Jewish To the Editor:

It will not be easy for Jewish spokesmen to call the turn on Mr. Lewis, for the Finaly case — on which "Michel, Michel" is is next to impossible to be lieve that "consecrated" souls obviously based—is still very fresh in their minds as another tragic example of Christian anti-Semitism.

Nevertheless, they will want to make it perfectly clear that anti-Catholicism is not the answer to anti-Semitism. I am not saying, incidentally, that Mr. Lewis thinks that it is. All I am saying is that, whether intentionally or not, he has clearly left that impression and has thereby spoiled what could hardly believe a decision, like this would come from the Holy Spir intentionally or not, he has clearly left that impression and has thereby spoiled what could have been a very effective anti-dote to Christian anti-Semitism.

Diocese to have

To the Editor:

Even in this ultra-modern age, it is next to impossible to believe that "consecrated" souls will be honored at the stamp would be a form of "proselytiz-like decision as we and our children have had forced on us in our parish during this past week. The idea of watering-down the importance of daily attendance at school has sickened us to the very depth of our hearts. One could hardly believe a decision, even a suggestion, like this would come from the Holy Spir would was a suggestion. In this highly have-all-the-an.

Diocese to have

To the Editor:

In a 20-page decision (Sept. 14) Judge Alexander Holtoff dismissed the POAU suit, calling dismissed the POAU suit, calling the suggestion that the stamp op Schulte will be honored at the 3rd annual dinner of the Cathedral High School Alumnin Association scheduled Thursday. Oct. 5, at the Indianapolis Athering the Spir and the Sir and the

and you may write to her. You'll share in the excitement of all the good she does. Like to

CLERGY **NECROLOGY**

"All these are buried in peace, and the memory of them lives on and on."

September 30, 1957 —
Father Edward Finnerty
September 30, 1945 —
Father James Shea
October 1, 1907 —
Father Dennis McMullen
October 1, 1998 —
Father John W. Book
October 1, 1882 —
Rev. Athanasius Tschopp,
O.S.B.

Rev. Athanasius Tschopp,
O.S.B.
October 2, 1949 —
Father Raymond Selbert
October 2, 1947 —
Pather Bernard Schaefer
October 3, 1943 —
Rev. Louis Falley, S.J.
October 4, 1940 —
Rev. Luke Growe, O.S.B.
October 5, 1959 —
Father George Scheidler
October 5, 1954 —
Rev. Justin Snyder, O.S.B.
October 5, 1928 —
Rev. Alexander Burkart,
O.S.B.
October 6, 1921 —

October 6, 1921 — Father Richard Heeing

Cathedral plans alumni dinner

FATHER HIGGINS

2313 W. Wash. St. ME. 2-9352

USHER

Funeral Home, Inc.

Anna C. Usher

the majority of Catholics.

Wm. A. Usher

Frank E. Johns

WHAT OF THE DAY

Long and short of it

girls' dresses, and are willing to go to court

understand it, offering to take

to continue stamp fight WASHINGTON — Protestants and other Americans United for Separation of Church and State (POAU) — plans to continue its possibly know in advance that

(POAU) plans to continue its possibly know in advance that legal challenge to force the U.S. this might prove disruptive to Post Office Department to halt classes.

the issuance of the special 1967

the issuance of the special 1967
Christmas postage stamp.

The stamp has the same illusion as the Christmas stamp and I am reporting there is a issued last year, only showing a larger version of the painting, "Madonna and Child With Angels," by the 15th-century or does the whim of every hippy or hooligan take priority over the public good? Poes living is

junction were granted, the stamp would not be ready for the Christmas season even if the government eventually won

Open All Day Saturday KRIEGS Indiana Church Supply

107 S. Penn. 637-8797 Indianapolis FREE Parking-1st South of Store

By REV. JOHN DORAN

It seems that the American Civil Liberties Union, at least in Phoenix, knows the long and the short of it. They have announced that they are authorities on the length of boys' hair and the short of boys' hair and the water of boys' hair and the short of boys' hair and the water of boys' ha

whatever dress or coiffure she are always right, but they must or he wants to impose. (I started to write he or she above, school is to avoid anarchy.

It would be hard to think of a more ridiculous position to take than the one which the Union announced. They are, as I understand it, offering to take and the maxi-hair as chool if each mini-skirted and the maxi-hair. mini-skirted and the maxi-hair-ed.

They said that no school standards for the school? POAU plans

logical to pre-censor or pre-judge the effect which dresses up to the navel and hair down to it would have mark be accurately and the property of the navel and hair down to it would have mark beautiful to the school?

I think and hope that the ACLU came a cropper on this issue, and I have mini-sympathy for it.

> loward Fieber R. C. Hayford Fieber & Reilly Insurance Agency, Inc. Constant Professional Ser 207 N. Delaware 636-2511.

ame Day Service Between Indianapolis Anderson, Muncie, Hartford City, Bluffron, Ft. Wayne and Auburn

Renner's Express, 635-9312 Today-Delivery Today"

EYES EXAMINED

CONSTRUCTION CO.

Dr. Joseph E. Kernel Optometrist

Dr. Leonard Kernel Dr. Blanche Kernel Keating Dr. Paul B. Kernel Dr. Jules Tinder

104 N. ILLINOIS ST.

ME 5-3568

BLUE & WHITE SERVICE, INC. 8 LOCATIONS TO SERVE YOU ALWAYS OPENI 924-5381

Monsignor Goossens Says:

BE IT CASH OR A SAVINGS ACCOUNT, STOCKS CR BONDS, PERSONAL PROPERTY OR REAL

ESTATE, YOU CAN'T TAKE YOUR WEALTH WITH

YOU. BUT YOU CAN GIVE IT TO GOD WHO WILL MAKE IT WORK FOR YOU!

Include in your LAST WILL the Society for the Propagation of the Faith of the Archdiocese of Indianapolis

Call Or Write Us For Further Information 635-3198

CATHOLIC HOME AND NIISSIONS

Post Office Box 302

Monsignor Nolan:

return coupon with your offering

NEAR EAST MISSIONS

FRANCIS CARDINAL SPELLMAN, President MSGR. JOHN G. NOLAN, National Secretary Write: CATHOLIC NEAR EAST WELFARE ASSOC. 330 Madison Avenue • New York, N.Y. 10017 Telephone: 212/YUkon 6-5840

FOR Please NAME STREET. ___STATE____ZIP CODE CITY_

THE CATHOLIC NEAR EAST WELFARE ASSOCIATION

medical-dispensary ("hospital-on-wheels") for visiting far-flung villages. eptember 30, 1957 ☐ \$10,000 will build a complete "parish plant" (church, school, convent, rectory) in memory of your loved ones. Name it for your favorite saint. ENCLOSED PLEASE FIND \$__

Key games set this Sunday in CYO grid loops

In Cadet CYO Folball League play this Sunday several topranked teams will square off for their third week of games.

Division I competition will see Holy Name (2-0) face St.
Lawrence (1-1) at Msgr. Downey-CYO Field No. 2, 1:30 p.m.
Si. Pius X (2-0) will play Little Flower (0-2) at Chatard H.S.,

2 p.m., while St. Michael's (2-0)
meets Holy Spirit (1-1) at CYO

Father and Son The top game in Division II is the match between St. Christopher's (2-0) and Christ the King (1-0), to be played at Eagle Creek, 2 p.m. annual Campout slated Oct. 14-15

No. 1, 3:45 p.m.

The fifth annual Father and Son week-end campout will be held October 14-15 at McCormick's Creek State Park.

IN DIVISION III, undefeated St. Catherine's is idle. St. Patrick's, also undefeated with two wins, will meet St. Matthew's (0-1) at Msgr. Downey-CYO Field No. 2, 2:45 p.m.

This event, sponsored by Boy Scout Troop 488, St. Simon's St. Malachy's (2-0) will play Scout Troop 488, St. Simon's St. Barnabas (0-1) at CYO No. parish, Indianapolis, under the supervision of the Adult Committeemen, is open to all boys between the ages of eight and 13, and their fathers. Men who have no sons in this age group are invited to "adopt" a boy for the event.

Week-end activities will begin 2:30 p.m. St. Thomas Aquinas with lunch at noon on Saturday.

Week-end activities will begin 2:30 p.m. St. Thomas Aquinas with lunch at noon on Saturday.

The traditional Rosary Trail, led (1-1) at CYO No. 2, 1:15 p.m., by Father Camillus Ellsper-while Holy Angels (0-0-1) faces mann, O.S.B., of St. Meinrad St. Ann's (0-2) at CYO No. 2, Archabbey, will be followed by 2:30 p.m. St. Rita's (0-0-2) is idle.

MEANWHILE in 100-lb.

Included in Sunday's schedule are; Mass at the amphithe ater, a pancake breakfast and a conference. The Farewell Lunch, at 12 noon, will close the activities. Brother Vincent, Sc. C., of Cathedral High School, will attend as a special guest.

Cost of the Fellowship Weekend is \$4 per person. Information can be obtained by contacting Mrs. James Lewis, 3313 Engles Mr

Booth Tarkington Civic Theatre Players

The Rain Maker

spensored by
THE DAUGHTERS OF ISABELLA
MOTHER THEODORE CIRCLE NO. 56
benefit of
Saint Elizabeth's Home Building Fund

Sunday Oct. 8 at 2:30 P.M.

Social Hour 1:30 P.M.
BOOTH TARKINGTON CIVIC THEATRE, 1847 N. Alabama
Tickets Call 632-5228 or 356-3746

Under New Owner

Parkway Pizza 5114 E. Michigan St.

357-1586

Tues., Wed., Thurs., Sun. 4 to 12 P.M. Fri, and Sat. 4 P.M. to 2 A.M. **Everybody Welcome**

Night School For Day Workers . . . New Classes Forming Monday, Oct. 2

OUR 65th YEAR

Stenographic, Secretarial, Accounting, and Business Machine Courses. Individual-progress method of teaching in the major subjects. For personal counseling, contact Mr. C. R. Gant, Registrar. Phone—634-6337.

CENTRAL BUSINESS COLLEGE

Indiana Business College Building

802 N. Meridian Street

C. T. Butz (CPA), Pres.

J. L. Basey (CPA), Prin.

RADIO & TV APOSTOLATE OF THE ARCHDIOCESE OF INDIANAPOLIS

> Presents CHAPEL DOOR

Rev. John Rocap Assistant Paster, St. Barnabas Church, Indianapolis

WISH-TV (8) 7:23 a.m.

Subject: "THE MASS" Monday, Oct. 2 thru Friday, Oct. 6

Four Cathedral students use new "learning center" facilities.

Cathedral opens 'learning center'

A "learning center" has arisen at Cathedral High
School in the wake of the old library. The carpeted,
wood-panelled center was achieved by knocking down
a wall in the library, replacing 14 wooden frame windows with block glass, installing new book cases, new
ceiling and lighting systems as well as 368 yards of
carpeting and the paneling.

The result is a quiet center where 15 per cent of

The result is a quiet center where 15 per cent of the students can assemble at any given time to do outside reading or prepare for classes. Roll is not taken and students are free to come and go as they

A free period is now available for Cathedral stu-dents at 8:30 a.m. when they may use the learning center, the language lab, or confer with teachers. Classes do not begin until 9:10 a.m. and students are not obliged to report until then.

Other innovations at the inner-city prep school include the conversion of rooms in the faculty residence for department offices of faculty members. Resource materials are now kept in these offices along with personal reference material.

Scores

SCHEDULE FOR SUMBAY, OCT. 1,

FOOTBALL LEAGUES
Cadet Leagues
Nivision 1: 31, Joan of Art vt. 31, Anw at 31, Andrew, 2:45 p.m., 31, Lewce vx. Holy Name at Magr. Downey No.
1:30 p.m., 31, Michael vt. Holy Spirit at
No. 1, 3:45 p.m., 31, Fiyes X vs. Little
wer at Chatard High School, 2 p.m.
Phisises 2: 31, Simon vt. Our Lady of
orders at Ellenberger, 3 p.m., 31, Christher vt. Christ the King, 2 p.m., 31,
her vt. Christ the King, 2 p.m., 31,
her vt. St. Gobriel at CVO No. 1, 2:30
piresies 3: 51, Philip Neri vs. Mount
mat at Mount Carmai, 2:30 p.m., 31,
hr. Js. Horitot vs. 51, Matthew at Alegr.
weey No. 2, 2:45 p.m., 35, Cetherine,
Mireliae 4, Immaculate Neat vs. Second

Bireliae 6, Immaculate Neat vs. Second

jet Carmet at Live Programmer Carmet St. Catherine vs. Sacred Heart Kannedy Memorial, 12:30 p.m., 31, Roch Our Lady of Lourdes at CYO No. 2, noon, 31, Mark vs. 31, Bernadette at Uripport H.S., 12:30 p.m., Holy Name vs. Philip Heri at Brookside No. 1, 12 noon.

CYO CADET POOTBALL
Games of Sunday, Sept. 24
Valses 1: Holy Name 19, St. Joan of
0; St. Michael 14, St. Andrew 0; St.
X 20, St. Lewrence 0; Holy Spirit 12,

SCOUTS PLAN FISH FRY-Scout Troop 462 of Nativity parish; Indianspolis, will sponsor a Fish Fry at the parish, located as 7300 Southeastern Avenue, starting at 5 p.m. Friday, Sept. 29. Shown above discussing the event are, from left: Dr. J. Tom Bohnert, assistant scoutmaster, Kevin Phelps, Bobby Hammett, Joe Lohrman and Dr. Rodney Phelps, scoutmaster. Proceeds will be used to support the

BOY SCOUT BAR-B-Q OCT 7 4-9PM SCHOOL GROUNDS OHLDREN 50e PRICE NOLIDES ENTER IN THE PRICE NOLIDES

nouncing the Tenth Annual Bar-B-Que sponsored by Holy Name Boy Scout Troop No. 108, are left to right: Richard Kid-well, Mr. James Louzon, chairman, Joe Matis and Mike Louzon. The event will be held from 4 to 9 p.m. Saturday, Oct. 7, at Holy Name. Kidwell, Matis and Louzon are three of the many scouts peddling tickets.

Bowling tourney

The annual Junior CYO-St. Philip Nerl Bowling Tourney will take place this week-end on the St. Philip parish lanes. All high school students are eligible to enter. Registration deadline was yesterday, but arrangements can still be made today with Mrs. Leons Rea (632-933) for parish groups to bowl at one time.

CYO Week plans are announced

The CYO Office this week re minded parish units that Na-tional Youth Week will be ob-served in the Archdiocese start-ing Sunday, Oct. 29, with the traditional Communion Breakfast. The site has yet to be de-termined.

Other scheduled events during Other scheduled events during the week will include: Junior CYO Halloween Dance (Oct. 31) at Msgr. Downey Council, Knights of Columbus; Cadet CYO Hobby Show (Nov. 1) at Little Flower parish; Junior CYO Awards Banquet (Nov. 2) at Sececina Memorial High School; and the Junior CYO Baking Contest (Nov. 5) at an undetermined site.

Priests' senates seen essential for dialogue

WAYNE, N.J.—Priests' senates are essential for better communication between the bishop and priests of a diocese, Bishop Lawrence B. Casey of Paterson told the first meeting of the Paterson Priests' Senate at Neumann Preparatory Seminary here.

The dialogue needed among the clergy, the bishop said, is one "free of a condescending paternalism on the part of the older clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the older clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm on the part of the solder clergy or a cynical iconoclasm or the part of the solder clergy or a cynical iconoclasm or the part of the senate, Bishop Casey said that the "consulta

Grinsteiner Funeral Home

Established 1854

GEORGE N. GRINSTEINER HAROLD D. UNGER

for your carpet's beauty Carolun Says:

FIRST AID TREATMENT-For Spots and Stains

CIGARETTE BURNS: If the surface of your carpet or rug is superfically charred, carefully clip off blackened turf ends and sponge area lightly with detergent suds; (I tablesponful to I pint lukawarm water.) Severely burned spots need replacement, either by you or a professional carpet repair letvice.

(A Weekly Service to Criterion Readers)

CARPET FASHIONS, INC.

2742 Madison Avenue 9 3748 Lafayette Road Indianapolis, Indiana

Will My Child Play? RENT

NO OBLIGATION TO BUY — RENT FOR 1-3-4 MONTHS

CALL NOW OR STOP IN AT

THE WURLIIZER

114 NO. PENN.

Ask About Our Band Instrument Rental Plan

Happy, Well Cared-for . . . Thanks To Your **United Fund Dollars**

If the United Fund of Greater Indianapolis reaches its goal, the following allocations will be made to Catholic agencies:

> Catholic Social Services \$168,051.00

St. Elizabeth's Home \$45,452.00

Catholic Youth Organization \$43,677.00

St. Mary's Child Center \$14,135.00

You can help reach that goal—pledge your fair share to the United Fund of Greater Indianapolis and put on a happy face.

These little ones were among the 163 babies cared for last year in St. Elizabeth's Home awaiting adoption by Catholic couples in the Indianapolis Archdiocese and Lafayette Dio-

Elizabeth's Home is one of four Catholic agencies receiving support from the United Fund.

In case you wondered, these babies were among 116 placed last year with happy adoptive couples by Catholic Social Services.

TIC TACKER

One unified College Day set

Night programs held in various high schools, the 12 Catholic secondary schools in Marion County will jointly sponsor a single event for juniors and seniors and their parents this year.

Marian College will host the College Day,

which will feature representatives from 36 colleges and universities, on Sunday, Oct. 8, from 3 to 5 p.m. and again from 7 to 9 p.m. Common discussion sessions are planned with the visitors free to meet with at least three different college spokesmen.

Coordinator of the event is Father Clarence

Walden, guidance counselor at Riffer High School, who indicated that about 3,000 students and their parents have been invited to

OBSERVES 60TH YEAR IN ORDER-Fall ther Titus Gehring, O.F.M., a native of Oldenburg, recently obeserved his 60th Jubilee of religious profession as a member of the Cincinnati Province of the Franciscan Fathers. Upon ordination in 1914, Father Titus became the first Franciscan from Holy Family parish in-Oldenburg. Most of his priestly life has been spent among the Negroes in Arkansas and the Indians of the Southwest. He is presently stationed at St. Leonard College in Dayton, Ohio.

HERE AND THERE-Nearly 200 Indianapolis-area nuns were invited to attend the opening concert of the Indianapolis Symphony Orchestra last night in Clowes Hall. The guests were also invited to a reception following the concert honoring Conductor Izler Solomon and guest pianist Grant Johannesen. . . . A Pre-

St. Joan of Arc plans

adult lecture series

"A Time for Burning," the Mary-of-the-Woods

dian Angels parish, Cedar Grove, has received a special assignment from his provincial superiors. Father Edwin G. Kalser, C.PP.S., professor emeritus of theology at St. Joseph's College, Rensselaer, has been named to teach dogmatic theology at St. Charles Seminary in Carthagena, O. He is also preparing to publish material on the devotion to the Precious Blood, to be printed next year in connection with the Third Precious Blood Week (June 11-14). . . . "Scecinarama '67", yearbook of Sce-cina Memorial High School, has received an All-Catholic rating from the Catholic School Press Association for all-around excellence,

. . . Ladies of Holy Family parish, Richmond, were special guests this past Wednesday evening of the Women's Association of the First Presbyterian Church in Richmond.

END OF AN ERA-For almost as many years as the Sisters of the Good Shepherd have been in Indianapolis (since 1873) the contemplative Sisters of the Cross (once known as the Magdalens) have made their home with them at the West Raymond Street convent complex. Following the recent announcement that the Good Shepherd Sisters were closing their Marydale School for Girls and the con vent next June, 23 Sisters of the Cross have been transferred to other Good Shepherd convents around the Cincinnati province. All are now gone. Their principal works through the years in addition to prayer included making aitar breads, embroidery, printing and ro-

Police Department, will be on the program at the Five Commission Workshop of the Archdiocesan Council of Catholic Women to be held at Fatima Retreat House on October 5. Also shown are Father Richard Mode, spiritual moderator for the ACCW Community Affairs Commission, Mrs. Bernard B. Blinn, seated right, ACCW president, and Mrs. Louis Kossmann, recording secretary and Community Affairs Com-

Chief of Police to be speaker

INDIANAPOLIS-Chief of Police Daniel Veza will speak at the October 5th "Workshop on the Five Commissions" of the Archdiocesan Council of Catholic Women at Our Lady of Fatime Retreat House. Chief Veza will discuss the Crime- Alert program and other areas of police work for the Community Affairs Commission of ACCW.

Father Richard Mode, pastor of St. Andrew's parish, is moder-tor of the ACCW Community Affairs Commission. Mrs. Louis J. Kossmann is Commission

The October 5th program will open with a 9 a.m. Mass cele-brated by Father Kenny Sweeney, Fatima Retreat House rector. Orientation and indi-vidual workshops will be held from 10 a.m. until noon. Lunch will be served.

A summary and resume of workshops will be the agenda after lunch, winding up with a question and answer period. Adjournment is set for 3 p.m.

Mrs. Russell Wilson, of Clin-ton, Province Director for the National Council of Catholic Women, will attend.

Reservations for the Workshop are being accepted through October 2 by Mrs. William Mor-gan, 3060 N. Meridian St., In-

'Barefoot in Park'

Tickets for "Barefoot In The Park" are available by writing to the Catholic Theatre Guild, Rome as advisers and nothing 3525 Massachusetts Ave., or by calling Marge Johnson, 357-7072. WASHINGTON — Appointment
of Father John P. Whalen as
acting rector of the Catholic
University of America here has
3525 Massachusetts Ave., or by
been announced by Cardinal
Patrick O'Boyle of Washington.
Father Whalen, 39, president
of Corpus Instrumentorum publishing house here, will hold the
INDIANAPOLIS — The St.
post one year, effective OctoBrigid Division of the Ladies

lege Auditorium October 5 at 12:30 p.m. in the student convocation series. Formerly an vecation series. Formerly an Indianapolis parish priest, Fa-ther Boyd's ministry has taken him to coffee houses, college campuses and discotheques where he is called the "expresso priest." A few seats will be available to the pub-lic without charge for his Ma-rian talk. For reservations, call the college at 924-3291.

First Synod

An issue regarding what Secretary General Bishop Stanislaus the prohibition.

Rubin calls the "theological ferment" may prove to be the most interesting.

O'Boyle's nationwide circulation

Extremists on both sides are watching each other like hawks. For instance, the French ultra-conservative "New Man" pubdecrees, he shows that the pope is still Pope.

Chief object of "New Man's" suspicion at this moment is the French priest-journalist, Rene Laurentin, whose new book on the synod foresees eventual emergence of the synod as a quasi continuing ecumenical council.

A boosting of the synod's role is based on the thought that this will help reduce the obstacle that papal primacy presents not only to Eastern Orthodox Churches but also to Protestants. The reality of this obstacle Pope Paul has himself conceded.

conceded.

But anyone who thinks that a permanent synod will necessarily be liberal is surely under misapprehension. Such a large body of bishops from all over the world working under unanimity rule would end up a citadel of reaction, neutralized by divided opinions within its own ranks and within their respectice national conferences. Against a deadlocked legislative synod of this kind no Pope, however' liberal, could move a finger.

Prelate hits arbitrary

granted to him to celebrate Mass in this diocese."

Priests' unit raps letter on liturgy

WASHINGTON - Members of a priests' study group in the archdiocese of Washington drafted and delivered a letter criticizing a statement by Cardinal Patrick O'Boyle of Washington that put strict limitations for liturgical activities to the respective priest's canonical formulations of the price of the p on liturgical activity in the arch-

The letter, unanimously approved by the nine-priest execu-tive board of the Vatican II a church or chapel, "unless he study group, criticized the carstudy group, criticized the car-dinal's emphasis on rules.

Your Eminence," the letter said, "We greatly fear that full participation in the liturgy will not, because it cannot, become

FIRST DYNOD

(Continued from page 1)

sharply in different countries.

The potentially explosive question included:

A complaint that he had supproval of the Commission on Secret Music, percussion included:

An issue regarding what Secretions the price; senate or liturgical An issue regarding what Secretions the price; senate or liturgical and secretion included:

The potentially explosive question takes place.

An issue regarding what Secretion to the price; senate or liturgical and the price

and the like."

"Every pastor, rector, to innovate on the basis of perchaplain and superior has the personal responsibility to insure that in churches and chapels under his care, each celebration of the liturgy conforms to the under his care, each celebration of the liturgy conforms to the will of the Church as that will is expressed in the conciliar constitution, the ordinances of the Apostolic See, the directives from the National Council of Catholic Bishops, and the Liturnial Directors of this disease. gical Directory of this diocese.'

the in a manner contrary to the to celebrate the Mass anywhere in this ecclesiastical jurisdic-

inal's emphasis on rules. is specifically permitted to do so by me or one who acts for "With this kind of emphasis, me in this matter." · Because it has sought to

avoid legitimate ecclesiastical supervision and because in its aims and activities it is destruca reality."

CONCERNING the group aims and activities it is destructive of the concept of parish, I call upon the group known as known as "The People," which had been singled out for particular censure by Cardinal O'Boyle, the priests' letter said:

"We believe that this group has followed a policy of attempting to avoid liturgical excesses. This is not to say that every individual among them has always been beyond criticism. But then this is something that cannot be said of any community which has ever existed,

munity which has ever existed, from the time of the Apostles to our own day."

The Apostles when such permission is given when such permission is given to a group not a part of his community, the rector, chaplain do not believe that this group represents a serious threat to a group not a part of his community, the rector, chaplain or superior should see that the representative of parish structures," the priests the group communicates the disputed the cardinal's charge that "The Peoplet were distributive of parochial life.

When such permission is given to a group not a part of his community, the rector, chaplain or superior should see that the disputed the cardinal's charge that "The Peoplet" were distributed in the community of the priest who will be the clebrant to Msgr. E. Robert Arthur, chairman, the Liturgical Commission at least three days FURTHER criticism of the Commission, at least three days

fled string instruments, and any other instrument with similar association, are not to be used before, during or following cele-bration of the liturgy."

WASHINGTON—Cardinal Patrick O'Boyle, taking a firm that the directives apply to all stand against "arbitrary adjusting and experimenting with the Church's liturgy," Issued eight directives to guide pastors and priests of the Washington archdiocese.

One directive specified: "A priest who is the post of religious communities, in the archdiocese. The other directives outlined by the cardinal in a letter to all pastors and priests who is the pastors and priests of the Washington archdiocese. The other directives outlined by the cardinal in a letter to all pastors and priests who is the pastors and priests who is the post of the liturgy." CARDINAL O'Boyle reminded that Pope Paul VI has experiments with the liturgy. The cardinal added: "In some instances the unauthorized innovations have been almost unbelievable."

and priests of the Washington archdiocese.

One directive specified: "A priest who is unwilling to conform unfailingly to the Church's liturgical norms is understood to relinquish ipso facto the faculty granted to him to celebrate Mass in this diocese."

The other directives outlined by the cardinal in a letter to all pastors and priests in the archidicese specify:

In all celebrations of the liturgical normal in the liturgical renewal embodied in Vatican Council II's Constitution on the liturgy each priest "will avoid any kind of personal innovation in formula, text, rite, gestures, place of celebration, vestments and the like."

The other directives outlined by the cardinal is a letter to all pastors and priests in the archidicese enewal embodied in Vatican Council II's Constitution on the diverge any kind of personal innovation in formula, text, rite, gestures, place of celebration, vestments and the like." The cardinal said the high promise of authentic liturgical renewal embodied in Vatican Council II's Constitution on the

Drug Talk

"HOW TO DESTROY OLD MEDICINES"

by BERNARD KEENE, Jr. Pharmacist

I've talked before about th need to throw out old medications that clutter up your bathroom cabinet. Very of ten they will have deteriorated or spoiled.

But perhaps you've won-dered: "How do I get rid of them? Throw them in the garbage?"

No! Never do that! Always, either burn them or, if they're liquids, flush them into the swer system. Every year there are tragic cases of small children and pets finding and eating discarded medications in waste baskets and garbage cans. Sometimes, prompt action has saved their lives. Sometimes it has not.

So do, please, be careful And if I can be of any help to you in determining whether an old prescription is worth saving, stop in and ask

KEENE DRUG CO.

Meridian at Ohio

Pennsylvania at Ohio

We Welcome Your Listings!

W. T. RAY REALTY CO.

Walker Bldg.

DAISY R. LLOYD Specializing in Residential Property Call 632-4691

(24 Hour Answering Service)

First Annual Charity Ball Sat., Oct. 14th • 9 'til 1

Sponsored by all 7 Councils in Marion County with all proceeds going to local charities.

\$15.00 Per Couple — For Reservations 244-8804; 241-7011; 255-1120

Manufacturers Bldg. — State Fairgrounds

Open to the Public

ORD DEALERS Of Indianapolis

Wm. Weber & Sons

"Purveyors of Fine Meats" Beech Grove, Indiana ST 7-1391

Breaded Fish Portions For Fish Fries

ASKREN

MONUMENT CO. INC.

Markers - Menuments

4707 E. Wash. St. FL 7-7629

C. T. Fexwerthy Co., Inc. Jerry Alderman Ford Harry A. Sharp Co. Hatfield Motors, Inc. Eastway Ford Paul Harvay Ford Sal Smart & Perry, Inc.

Now 3 Locations To Serve You SPEEDWAY-TLERMONT AREA 412 Tannel Read SOUTHSIDE-BEECH GROVE AREA 2026 Churchmen Ave. NORTHSIDE AREA 1101 M. Pennsylvenia St. All Phones 635-2308 \$17.50 Day or Nile

0 AMBULANCE SERVICE

With Gene Swindell, Radio Station WHU — Anderson, Ind.

One of \$517.50 per person Leaves Nov. 2nd - Returns Nov. 16th Includes: Round Trip Jet Air Fare, Hotel, Airport-Hotel Transfers, Flower Lei Greeting, Luau, Pearl Harbor Cruise, Tips and Taxes.

Collins Travel Bex 730 Anderson, Indiana 46015 Indianapolis 4-773-0990; Anderson 649-1251

Social Calendar

"The Religious and the Laity";
ed integration of a church congregation, will be one of the features of an adult education series this fall at St. Joan of Arc Church. Registration for the three-part series will take place Sunday, Oct. 1, in the parish social hall. Mail registrations also will be accepted.

The Religious and the Laity";
Father George Elford, assistant superintendent of Archdiocesan schools, "Mystery of the Church, People of God"; Father Church, People of God"; Father Church, "Role of the Blessed Virgin."

In the "You and Your Neighbor" series, speakers and topics FRIDAY, SEPT. 29 St. Rita's Social begins at 6:30 in the parish hall, 19th and Arsenal.

St. Christopher's Social at 7 p.m. in the school social room, 5335 W. 16th St., Speedway.

SATURDAY, SEPT. 30 St. Bridget's Social at 6:30 p.m. in the school hall, 815 N. West St.

in social sales will be accepted.

The series offers a choice of three subjects: "You and Your God," "You and Your Neighbor." and "You and Your Child." Each subject will be presented in four meetings on October 17, October 24, November 7 and November 21. The meetings will begin at 8 p.m. and will be followed by a coffee hour.

SPEAKERS and weekly topics.

In the "You and Your Neighbors" series, speakers and topics are: Father David Lawler, St. Joan of Arc Church, "A Time for Burning"; a panel discussion on integration led by moderator Mark Gross, "Living With Your Neighbors"; Robert Owen, Catholic Social Services, and will be followed by a coffee and Democratic county chairman, "Government's Role in SUNDAY, OCT, 1
Two Card Parties featuring
Euchre and other social games
at 2 p.m. and 7 p.m. in Assumption parish hall, 1105 S. Blaine

Card Party, sponsored by St. Catherine's Altar Society, at 2 p.m. in the Father Busald Hall, Shelby and Tabor Sts.

and will be followed by a contect and Democratic county chairman, "Government's Role in Civil Rights."

SPEAKERS and weekly topics in the "You and Your God" series are: Father John T. Rocap, Latin School instructor, "Conditions and Circumstances That Inspired Vatican III"; Sister Alexa Suelzer, S.P., St. ter Alexa Suelzer, S.P., St. Frank Countryman, psychia-MONDAY, OCT. 2 Card Party at 1:30 p.m. in Union Federal hall, 5646 E. Washington St. Sponsored by the Blue Ladies of Lourdes for the benefit of Veteran Hospital Frank Countryman, psychia-trist, "Creating a Healthy Home patients.

WEDNESDAY, OCT. 4 Atmosphere For Your Child"; WEDNESDAY, OCT. 4
Father William Cleary, Ritter
High School principal, "The Philip Neri school auditorium,
Role of the Parent"; Father 550 Eastern.

Herman Briggeman, pastor of St. Thomas More parish, Mooresville, "A Look at the Whole Person." Attendance fee for any of the subjects will be \$1.50 per per-

INDIANAPOLIS — The first movie in the Fine Film Series sponsored by Marian College will be Caine Mutiny, featuring Humphrey Bogart. It will be shown at 8 p.m. Friday, Oct. 6, in the college auditorium.

WASHINGTON — App

Film series

son or \$2 per couple.

JAMES H. DREW Corporation

Hoosier MONUMENT CO., INC. 2058 N. Meridian WA 3-4583

FALL LECTURE SERIES—Pather Albert Ajamie, left, paster of Hely Angels parish, and Dr. Landrum Bolling, president of Earlham College, Richmend, will speak October 4 at the opening of the Fall Lecture Series in the Marian College Student Activities Center auditorium. "Music and the Liturgy" will be Father Ajamie's subject at 7:30 p.m. Dr. Belling is slated to speak at 8:15 p.m. on "Liberal Education for a Scientific Age." Season tickets are available for the series. For complete information, contact the college at 924-3291.

THURSDAY, OCT. 5
St. Catherine's Social at 6:30
p.m. in the parish hall, 1109 E.
Tabor St.

Nocturnal Adoration members are reminded of the customary watch.

Acting rector

Before the synod opened, pre-synodal debate in the press centered not so much on what the bishops are going to do as the beshops are going to do as in a big city flat, will open the are reminded of the customary watch.

Acting rector

Before the synod opened, pre-synodal debate in the press centered not so much on what the bishops are going to do as what the synod is supposed to hought regards the novel assembly as the germ of a permanent ecumenical council in which the episcopal collegiality will have a continuing visible representation. In this case, the synod will have legislative powers and be endowed, of course, with its own curia or administration.

Washington — Appointment of Father John P. Whalen as Park' are available to the presented.

Another group is determined on that many people will interpret Cardinal Of Archbishop of Archbishop of Atlanta chairman of the U.S. Bishops:

Liturgical Committee, and Archbishop John F. Dearden of bought regards the novel assembly as the germ of a permanent ecumenical council in which the episcopal council in the visit of the U.S. Bishops:

Acting rector

Washington — Appointment of Father John P. Whalen as Park' are available to the synod opened, pre-synodal debate in the pressynodal debate i

lishing house here, will hold the INDIANAPOLIS — The St. conservative "New Man" pubpost one year, effective Octo- Brigid Division of the Ladies lished a special issue very point-ber 16.

Auxiliary AOH, will sponsor a edly dedicated to the primacy ber 16.

Auxiliary AOH, will sponsor a celly dedicated to the primacy of the Pope. The editor stresses of William J. McDonald, who tober, November and December.

On November 9 will become an Prospective members may call of some writers the collegiality auxiliary bishop of San Francisco. Bishop McDonald has Mrs. John Erickson, 255-5237, or of Church government. With aerved 10 years.

Auxiliary AOH, will sponsor a celly dedicated to the primacy of the Pope. The editor stresses to show writers the collegiality of bishops is not the sole form client of the primacy of the Pope. The editor stresses to show writers the collegiality of bishops is not the sole form client of the Pope. The editor stresses to show writers the collegiality of bishops is not the sole form client of the Pope. The editor stresses to show writers the collegiality of bishops is not the sole form client of the Pope. The editor stresses to show writers the collegiality of bishops is not the sole form client of the Pope. The editor stresses to show writers the collegiality of bishops is not the sole form client of the Pope. The editor stresses to show writers the collegiality of bishops is not the sole form client of the Pope. The editor stresses to show writers the collegiality of bishops is not the sole form client of the Pope. T

Visit to Bethlehem was memorable one

Thus far I have seen many sites in this blessed land that are dear to Christians and other sites cherished by Jews Christians. are dear to Christians and other sites cherished by Jews and Christians. Let me describe one little ecumenical pilgrimage Christ was born, Bethlehem that I have had the privilege of which means "City of Bread." making. On Thursday, July 20, in company with Jean Smith, a vineyards, and the Shepherds' Protestant, and Fay Blake, a Field where angels communi-Jewess—both American citizens cated "the message of that and widows, both attending the glorious first Christmas dawn. Hebrew University and living in the same dormitory with me—I times "here was the field of went to Bethlehem.

Outside the town of Bethle-Huth another ancestor of Ruth another ancestor of

went to Bethlehem.

Outside the town of Bethlehem proper—City of David to the Jews—we, stopped—at Rachel's tomb. (Genesis 35:16-20) The Patriarch Jacob and Rachel wife were enroute to Bethlehem when Rachel died giving the twee enroute to Bethlehem when Rachel died giving the twee force of course, and the same of Christ (Ruth: 2 and 3).

From Rachel's tomb to Bethlehem was a long up-hill climb, but a car stopped in Christian or Jewish charity and included his wife and erected a memorial we surveyed the land round-about where David grazed his sheep and where Samuel came marked. Today a small building surmounted by a dome commemorates the event. Jacob and Rachel were, of course, ancestors of Christ. (Ruth: 2 and 3).

From Rachel's tomb to Bethlehem was a long up-hill climb, but a car stopped in Christian or Jewish charity and included his wife and erected a memorial we surveyed the land round-about where David grazed his sheep and where Samuel came to anoint David as King of Issurged to the control of the control memorates the event. Jacob and Rachel were, of course, and cestors of Christ. Jean and I entered the edifice with Fay and entered the edifice with Fay and erected over the traditional site events.

Thompson's Quality "Chekd" Dairy Products

UNION BANK

& TRUST CO.

of Greensburg
Clarksburg Westport
Member of Federal Deposit
Ins. Corp. and Federal Reserve

Oliger-Pearson

FUNERAL HOME

HOWARD J. PEARSON

232 N. Franklin Ph. 662-8573

J. H. Porter & Son's

Furniture Store

Catholic Owned and Operated

24-Hour Ambulance Service

John H. Porter Thomas Porter

Gannon's Jewelry

Stores

WEDDINGS

Wallpaper Paint & Supplies

C. H. OLIGER

& SONS

318 S. East St. Ph. 662-6041

SHEL SMITH

of EVERY TYPE

ax Consultant

ABRELL

Photo Service

CANDID WEDDINGS

Color or Black and White

MEADOW GOLD

DAIRY

The BEST SOLD is MEADOW GOLD

For Home Delivery Call 662-6401

Al Lines of Insurance

Maurice Moeller

Insurance Agency

Your Personal Service Agent

102 E. Fifth St. Ph. 463-4850

1. Side of Square

Greensburg

of the cave that harbored the Holy Family that Christmas eve more—than—nineteen—centuries ago. We entered and descended steps to the grotto and moved toward an altar presumably on the spot where Christ was born. A silver stap/ marks the loca-tion and the inscription reads; "Hie de Virgine Maria Jesus Christus Natus Est."

TOO MANY COOKS WON'T SPOIL THE BROTH—Giant soup cauldrons and stirring ladles as big as canoe paddles—as well as willing workers—are among the necessary ingredients when hundreds of gallons of turtle soup must be prepared. Getting ready for the October 6 Turtle Soup Dinner at St. Nicholas parish, located five miles outside Sunman, are Mr. and Mrs. Roman Fedderle, Mr. and Mrs. John Kinker, Mr. and Mrs. Cornelius Eckstein, and the

appeared. I heard all of this, but I couldn't be so moved again.

Returning to the New City of

nineteen centuries ago on the spokesman. hilltop of Bethlehem. Earth has never been really dark since Parel

Shirk's Tree City DCCW to meet Supply, Inc. INDIANAPOLIS — The Indianapolis South Deanery Council of Catholic Women will hold its second quarterly deanery meeting on Wednesday, Oct. 11, in St. Roch's parish hall, S. Meridian and Sumner. The meeting begins at 7:30 p.m.

Minneapolis Moline Tractors and Implements International Harvester Trucks and Implements DeLaval, Fox, Kewance, Clay Equipment

Se. Side of Square GREENSBURG

962 N. Lincoln 662-5565

Keillor Drive In Restaurant

State Road 3 North Greensburg, Indiana Fabulous Broasted

Consult Our Bridal Registry for WEDDING GIFTS To Greensburg's

rigest and Most Complete Women's and hildren's Apparel Store-Now Open The Golden Rule,

Inc. South Side Square

Smith Monument Works.

REAL ESTATE Monuments Markers
Cemetery Lettering
Office Shop and Display, V2 Mile N. of
City Limits on N. Broadway-Greensburg Ross E. Smith, Sales Representative 511 W. Pearl, Batesville, 934-3012 Ret : 442-5921

> Bill's Furniture Store

The Store Where a Dollar Buys a Dollar's Worth Phone: 663-6256 East Side Square Ph. 662-9884 1008 East Main

> GOODYEAR TIRES - APPLIANCES

Sales and Service

220 W. Main

Dick's T.V. Service T.V. - Radio - Hi Fi

In Home and Shop Service tichard W. Glass-Owner and Operator Rm. 3-No. Bend Plaza

Patronize AMERICAN FAMILY Our ROBERT BARCLAY Advertisers 126 S. Broadway Phone: 662-2903 or 662-9911

Cogley

(Continued from page 4) telligence, truth, and even

Christus Natus Est."

KNEELING there for timeless will probably always cherish suspended, was an unforgettable experience. God is love. He became incarnate to bring the reality of that love to all men. Other holy the same area: There was the place where Christ lay in the same area: There was the place where Christ lay in the manger. Over yonder was where the Wise Men probably

The Fashion Shop Women's & Children's Apparel

15. June 1948—we three women, Jewish, Protestant and Catholic section. Jewish, Protestant and Catholic sharing the color barrier in major baseball with the old Brooklyn Dødgers, and now business executive and on the reality of that love to all men. Other holy that love to all men. Other holy the same area: There was the place where Christ lay in the manger. Over yonder was where the Wise Men probably

Source

(Continued from page 4) telligence, truth, and even color barrier in major baseball with the old Brooklyn Dødgers, and now business executive and on business executive and on the relative of the low business executive and on the relative of the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare openly that we are traitors, likely in the long run to be clare open

Parents to meet

Sister Mary Jean Agnes Academy Parents' Club will meet at 8 p.m. Tuesday, Oct. 3, in the school auditorium. The guest speaker, Atty. Lloyd L. DeWester, Jr., will speak on the subject, "Why Be Involved In

CONTRIBUTORS

THE CRITERION will carry a list of par-ish and organizational correspondent and others who have reported news for the current issue. The following persons sub-mitted items for this week.

MRS. CATHERINE BAKER, Bytesville MISS LULA EHRINGER, Sellersburg

Aurora

JOE CHRISMAN

– Clothier —

AURORA, INDIANA

Savage Appliances Your General

Electric Dealer

216 Main St.

24 Hr. Ambulance Service We Serve All Faiths

Stier & Williams Funeral Home

Go To Ullrich's for Service

310 Fourth St.

Ullrich Drug Store ZENITH Hearing Aids 301 2nd Street

Rushville

MARLEY'S MARKET

The Store That Customers Tell Their Friends About Page 932-3048 we betiver Dalty-ask US Open Friday and Saturday 'Ill 9 P.M.

TAFF'S

SPECIAL DEAL Frigidaire Refrigerators
SEE US FIRST
922-4102

For All Lines of Insurance Call Us Life—Hospitalization—Fire Auto—Farm and Home Owners

Schroeder Insurance Agency

on Ind. No. 3 Patronize

Our

Advertisers

Your Family Shoe Store

Neff's

243 N. Main Sf. Ph. 932-3581

"For Those Who Care"

Dusing Cleaners Free Pick-Up-Free Delivery

126 W. 3rd St. Ph. 932-3033

122 ACRE RUSH CO. Strictly modern three bedroom home-good barn and garage. New 30x80 hog house on concrete. Owner wants con-tract.

TOM MATTOX, Realtor 922-2444 123 E. First 922-2510

ONE CALL DOES DON CARPENTER Realtor, South on New 3

NEW ALBANY, Ind. — Mr. and Mrs. Adolph F. Scharf, Sr., members of Holy Trinity parish here, will celebrate their golden wedding anniversary on Sunday Oct! 29. They were married Oc-tober 18, 1917 at St. Mary-of-the-Knobs Church, Floyds Knobs.

Couple to mark golden wedding

A renewal of wedding yows will be repeated at Holy Trinity Brotherhood Week

NEW YORK — Jackie Robinson, first Negro to break the color harrier in major baseball

Let Us Be Of Service To You

Home Furniture & Appliance Co. Inc.

20 E. Center St. Phone 610

We Trade Anything Easy Terms—Bank Financing

Blue Skies Mobile Home Sales & Service 50 East Lawrenceburg-Ph. 983 52 Wast Harrison-Ph. 634-8315

Liberty Theatre Bldg.

Kaiser Motors, Inc. FINE USED CARS Phone 680

"WHITEY" KAISER
"Buy From "Whitey" And
Don't Be Blue"

HARLEY-DAVIDSON

SPRINTS

see one soon, before they ALL

GET UP 'N' 60

Plaza Shop

Southern Indiana's Largest Ladies and Children's Specialty Shop

Clifty Plaza Shopping Center

Patronize

Our

Advertisers

Art-Carved Diamonds

Longines-Wittnauer Watches

Robert L. Lows

Jeweler

Madison

HARPER'S

REXALL DRUG STORE

224 E. Main St. _ 265-5531

FASHION CLEANERS

For Better Drycleaning Use Our Coin Laundry Ph. 273-2125 Hwy. 7 HARLEY-DAVIDSON SALES

CHAMPION

- Fuel Oils -TRI-POINT OIL CO. Ph. 265-2021 Madison, Ind

Lichlyter **Building Supply** Complete Building Supplies

Contracting Company 1029 W. Second Ph. 265-4331

717 Main St. Phone KI 7-3479

"Your Value Center"

Dauby's Dept. Store

3 Blocks Off Main

In Tell City

Tell City 5 The Eger Studio TELL CITY NATIONAL BANK "Portraits - Weddings"

910 Main St.

"Drive-In Banking Service" FREE PARKING FISCHER'S

Furniture and Appliances
"Frigidaire and Maytag
Distributor" TRUSTCO

Local businessmen are match ing funds from outside; particlpants expect the enfire project will be self-supporting by 1970. And it all began with a Catho-

By DANA C. JENNINGS phans. They built a clinic and catholic rancher's wife dug a well for it. They are build. A Catholic rancher's wife dug a well for it. They are build. iree years ago was concerned ing a slum common property of the second for those who are. three years ago was concerned ing a slum community center enough about the poverty she saw all about her in Araguari, ing illiterates into readers and Clarksville

CITY OF SUBURBAN HOMES

Dorothea M. Hottell WH 4-6784

Member New Albany and Clark County Real Estate Boards and Multiple Listing System Highway 131-Near Male Read Clarksville, Indiana

First, she got her neighbors concerned. Then she got them involved. They formed a community group governed by two Protestants, two Catholics, two Spiritists and two municipal government members. **New Albany**

Southern Indianas Oldest Dealer

The project has been largely

CHRYSLER - PLYMOUTH - IMPERIAL VALIANT - BARRACUDA **SMITH**

MINIMUM FARMER'S VIEW MINIMUM MINIMUM

Self-help lesson

western Minas Gerafs, Brazil, to writers.

do something about it.

They cleared a coffee planta-tion of overgrowth; enrolled 125

women in sewing projects; start-

ed truck farms; planted an ex-perimental farm with corn, pine-apple, manioc and wheat. Another farm cares for 40 or-

AUTO CO., INC. 517 State St. Ph. 945-6674

Visit Us In Our **New Home** STEIN'S

PEARL and MAIN (Formerly Sears)

Shoe Store

MUSTANG \$2177.57

Prices include ALL Standard Equipment All New Cars in Stock are Equally Reasonably Priced R. W. CRAIG Where You Save All Ways . Always 102 E. Market in New Albany 943-0201

MANDY'S

Dresses and Sports Wear

PATRONIZE THE

KRAFT

708 E. SPRING

NEW ALBANY, IND.

Jeffersonville

SAVE TIME SAFELY

Over 30 Years Continuous Service

PATRONIZE THE ADVERTISERS

445 Spring St.

The Clark County

State Bank

Paul Speth Insurance Agency

Auto, Fire, Homeowners, Life, Boat, Accident and Health

Jeffersonville

Clarksville

Calendar

Religion Classes every Sunday, Pre-School at 9; Public School Children, 1 thru 8, at 10 a.m.

Providence Guild Meeting, Wednesday, Sept. 27.

We Pay ... 41/2% ...

4 LOCATIONS:

Blvd. Green Tree Banking Center

CO. . Millwork

DAY

15th & Shelby St. WH 4-6457

FLOYDS KNOBS BRANCH

Diamonds

Hamilton - Elgin - Benrus Gruen Watches & Asserting - Hamilton - H C - P. SALES CO. 744-6704

SAMPLE SHOP

Quality Merchandise for Less

FUNERAL HOME

Since 1856

Dial BUtler 3-6688

1100 TAXI, Inc. 135 W. Court Ave. Jeffersonville, Ind.

St. Anthony's . . . Alter Society Card Party, September 29, 8:00 p.m. St. Augustine's . . .

ACCW will conduct a workshop on its five new commissions, Thursday, Oct. 5, Fatima Refreat House, indianapolis.

Sacred Heart . . .

These announcements are made available without charge. To have your event listed, phone 8U 2-3869-at least two weeks before event is scheduled.

. . . On All Certificates of Deposit A Complete Banking Service . . . "A Citizen Is Near You"

Dewntown—Spring St. Youngstown Center Clarksville—Eastern

Member FDIC

DRAPERIES SLIP COVERS

Woman is obsessed with guilt feelings

sister has a problem. She mar-ried outside the Church because her husband was divorced. She

ner nusband was divorced. She goes to church and rears her children as Catholics, but she is very frightened about dying outside the Church. She refuses to ride
in a car, although she is a
good driver.
This fear is now
obsessive. Can

Greenfield

2 BIG LOCATIONS

Columbus Center &

State & Mapleton

Vetter's Entertainment

The Finest Quality Homes In Southern Indiana

★ Kropf ★ Marlette ★ Regent

Candlelight Homes

WILSON

Oldsmobile-Cadillac, Inc.

We are now Columbus's fastest growing

NYFFELE

APPLIANCE CO.

1731 State St. 376-3711

AMERICAN FAMILY

Lehman's Insurance

Agency .

Columbus. Indiana

The White House

Department Store In Columbus

Southern Indiana's Leading Needlework Department

Needlepoint — Embroidery Knitting

Gene's Bakery and

Delicatessen

Special Cakes & Pastries

525 Washington St. 279-4828 1762 25th St. 272-5311

2103 Gilmore

376-3469

372-7833

372-6924

Columbus

2523 Central

2655 25th St.

216 Jackson

Bedford

Pepsi Pours It On!

SUPERMARKET

Four Fine Locations To Serve You

Open 24 Hours A Day, 7 Days A Week

"We're Always Here When You Need Us"

Columbus

does not seem likely, there are wrong and she was right.

certain steps that ought to be taken. Your sister's excessive erb, "marry in haste, repent at fear of death outside the Church leisure." At the time of her marand her refusal to drive or ride

pen to her after death.

All of this points up to the counter to the Church's teachfact that one cannot lightly reject the obligations of a religion in which one does have a sincere teachings of the Church in these

Crawfordsville

Dalton & Payne

Inc.

The Store for Men

Downtown 376-3619 Eastbrook Center 379-9842

KELLY

O.K. TIRE CO.

More To See on CABLE TV

8 Clear Channels
 No Antenna
 No Interference

CABLE TV

BILL DUNFEE

CHEVROLET

ANDERSONS

Downtown-Eastbrook Plaza

For MEN'S and BOYS'

In Columbus . . . See

416 Wash. St. (Downtown) Also 25th St. Shopping Center

Funeral Home, Inc.

3729 25th Street

OLYMPIA DAIRY

Distributor for Maplehurst
"Grade A" Dairy Products
Home Reliveries
Phone 374-4346
372-5311 718 Pearl St. Columbus, Ind.

和 REED

525 Washington

235 2nd St.

372-8424

National Rd.

Greensburg

By JOHN J. KANE, Ph.D.

I am a 20-yearold girl whose lister has a problem. She mar, ield outside the Church because ar husband was divorced. She lear to church and rears her hildren as latelites, but he is very rightened about learning to the likely, there are outside the church second that another effort part of the lister with one of the parish law. She too was obsessed with priests to make certain that this is the final answer.

But since this type of solution does not seem likely, there are wrong and she was right.

in which one does have a sincere belief. I have known several persons involved in exactly this by accepting them I mean live type of situation. They attempt to resolve it by various devices.

One woman, whom I knew, peatedly advised young men and who had married outside the women to avoid dating persons Church, was constantly attacking the Catholic Church for all some other reason would probing the Catholic Church for all some other reason would probing the Catholic Church for all some other reason would probing the Catholic Church for all some other reason would probing the Catholic Church for all some other reason would probing the Catholic Church for all some other reason would probing the Catholic Church for all some other reason would probing the catholic Church for all some other reason would problem the catholic Church for all some other reason would problem the catholic Church for all

Young people tell you again 9:30 a.m.—Church in the Modern World 9:30 a.m.—Lamp Units My Feet Sunday Radie 9:45 a.m.—Religion and again that despite all of the difficulties that seem to be involved in an impending marriage, that love will overcome all. It doesn't matter that the intended husband is either a potential or a real alcoholic. It doesn't matter that one of the parties has been married and divorced and that the Catholic 4:15 p.m.—Credo
Saturday
4:15 p.m.—Credo
Sunday Radio
6:30 a.m.—Ave Maria Hour
8:45 a.m.—Hour of St. Francis
1:30 p.m.—Catholic Hour party cannot marry within the Church. As a matter of fact, there is practically nothing that will stand in their way. One part of the romantic love complex is that the more hurdles placed MADISON AREA
Sunday Radio
7:15 a m.—Hour of St. Francis
NORTH VERNON AREA in the path of such a marriag the more hurdles the couple will

Here is a reason why I believe that education for mar-riage and family life is very im Set new program portant. Some of this may school, but a great deal of it to replace CCD should be given within the home because by high school it may already be too late.

We require all sorts of tests and license for various things such as driving a car, becoming a hairdresser, Fracticing mediate and what not. But for one of the most important tasks for chology, philosophy, psynost of us, that is becoming the control of the most important tasks for chology and music. most of us, that is becoming a husband or wife, father or mother, we require practically no indication of ability or knowledge and to offer the broadest-range and to offer the broadest-range has been done through the Precana conferences and similar pre-marital instructions. But Called the Religious Educa of the family, embodying at the same time the authority of the father and the tenderness. re-marital instructions. But frequently these are given to couples who are already engag-ed. Those who are going to en-ter into a marriage outside the Church will probably avoid them entirely. Actually such educa-Church will probably avoid them entirely. Actually, such education for marriage and family living should come long before the individual becomes engaged. As a matter of fact, it would be most wise that some of it be given before they even begin to date. In this case, however, I think it will have to be done within the home.

So far as your sister's pressure of the such as the

within the home.

So far as your sister's present problem is concerned, I would suggest that she see her family physician and ask him whether or not she should seek psychological or psychiatric counseling.

counseling.

Whether any real measure of improvement can be obtained until the problem of her marm uncertain. But any thing that may alleviate this ex-treme feeling of guilt which is now beginning to interfere with her life, is worthwhile inves-

Nobbe Motor Sales

Chevrolet - Oldsmobile

Complete Sales & Service

Hgwy. 46 East

VV.

Hires

Currin Bottling Co.

BATESVILLE, IND.

PATRONIZE THE

ADVERTISERS

Pastoral treats plight of the divorced woman

THE CRITERION, SEPTEMBER29, 1967

Pelevision

INDIANAPOLIS AREA

Sunday Radro our of St. Francis a.m.-Hour of St. Francis a.m.-Sacred Heart a.m.-Sacred Heart Hour a.m.-Your Catholic Visitor p.m.-Sacred Heart Hour p.m.-Catholic Hour

Sunday Television

Sunday Television

Sunday Television

Sunday Television

Sunday Television

Sunday Television

Manday thru Friday TV

7:23 a.m. Chapel Door

Sunday Radio
6.15 a.m. Sacred Heart
6.30 a.m. Hour of Cruzified
9.33 p.m. Catholic Hour
10.45 p.m. Hour of 31, Francis
Friday Radio
6.00 a.m. Sacred Heart

Menday thru Saturday 10:45 a.m.—Through for Today 6:45 p.m.—Rosary Hour Tuesday 7-30 p.m.—Moral Side of News

7:15 a.m.—Sacred Heart 7:30 a.m.—Sacred Heart 7:30 p.m.—The Christopher Pro 0:30 p.m.—Ave Maria Hour

SALEM AREA
Sunday Radio
—Hour of St. Francis
SHELBYVILLE AREA
Sunday Radio
—Hour of St. Francis

TELL CITY AREA

TELL CITY AREA
Daily Radio
p.m.—The Rosary
Sundav Radio
a.m.—Sacred Heart
a.m.—The Christophers
a.m.—The Christophers
a.m.—Hour of the Crucilie
a.m.—Ave Maria Hour
a.m.—Hour of St. Francis

TERRE HAUTE AREA

CONNERSVILLE AREA

-Sacred Heart ... EVANSVILLE PREA
Sunday Television
a.m.—Christpohers

5:00 p.m.-Local Catholic Program

Sunday Radio 11:30 a.m.—Religious News . . 1:30 p.m.—Sacred Heart

DETROIT-Six Detroit

Greet delegate

a liturgical ceremony (Sept. 26) at St. Patrick's Cathedral. The teremony was attended by five of the United States cardinals

and some 70 bishops and arch-bishops.

Bloomington

Campus

Beauty Salon

Crosscown Shopping Center

Bloomington - Ph. 332-4766

Poske's

Carolyns Camera

and Record Shop

Color Film Developing Cameras — Projectors Photographic Accessories

The Sherman House

Serving

Southern Indiana's Finest Cuisine

Batesville, Indiana (Area Code \$12) 934-2407 Midway Between Indianapolis & Cincianati Via Interstate 74

934-3402

IOS W. egrl

W. Pearl

Batesville

934-3102

In

Carry

Outs

tariat of '2 French Bishops ference, or of rejection.

Conference has published a "pastoral" statement expressing concern over the plight of divorced women.

THE STATEMENT concluded: "Many separated wives do not understand why it is not understand why it is not understand."

Religieuse, the statement noted (Sept. 16) that many divorced wish women who do not remarry feel themselves outcasts from social themselves outcasts from soci

Separated wives, the weekly reported, cooperated in the composition of the bishops' wkev statement.

> ITS FIRST PART is devoted "the situation and to a study of the mind of separated wives,

"The fact of separation, often brutal," the statement said, "crushes those who do not wish wsus brutal." wsvi to remarry; they find them-selves immediately confronted with crushing financial, ma-terial and psychological probwitz lems. These include the search witz for work and housing and witz various legal problems."

The statement also examined the psychological situation of the separated wife and dis-cussed the "great moral suffer-ing."

"Almost always," it said,
"those who refuse marriage
withdraw into a shell, into a
solitude that is greater each
day. They no longer dare to express themselves; they bury themselves all the more be-...(14) cause, in modern society, a wips woman who does not have a webs husband or a boy friend is dis-webs credited and solicited. Some of them go as far as nervous de-pression; some suicides are also noted. Others prefer re-marriage, which, giving them the balance of the couple, shel-ters them from financial cares and reintegrates them into the life of society.

woch and reintegrates in life of saciety.

"There are undoubtedly divorced persons who feel themselves 'liberated,' but there are selves 'liberated,' but there are selves 'lor whom divorce is granulated." the emotional make up.

THE STATEMENT also deals with the children's situation.
"Some children," it said,
"feel profoundly the shock of

the conflicts that preceded the separation or the sudden absence of a father. Many are temperamentally disturbed."
"One cannot," the report continued, "stress too much the fact that the women must be the

Called the Religious Education Program, the new plan has cumstances of life, few are scheduled two-hour courses on capable of it. Would it be possurably mornings, Monday after noons and evenings throughout their burden by asking cortain the week. Each student chooses his own courses from the 50 of communities, for example taking charge of their children, counseling the mothers?"

The second part of the statement treated the manner in ment treated the manner in ment treated the manner in the second part of the statement treated the manner in the second part of the statement treated the manner in the second part of the statement treated the manner in the second part of the statement treated the manner in the former in the first matter than the tenderness of the mother. Given the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the circumstances of life, few are capable of it. Would it be possible for the Church to lighten the capable of it. Would it be possible for the Church to lighten the capable of it. Would it be possible for the Church to lighten the capable of it. Would it be possible for the Church to light

ment treated the manner in which "Christians receive sep-NEW YORK — Archbishop which "Christ Luigi Raimondi, newly appoint arated wives, ed apostolic delegate in the United States, was received at

Separated wives, the note ob-

PARIS - The general secre- served, often complain of indif-

Published in the Paris archidocesan bulletin, La Semaine Religieuse, the statement noted on the control of the Church and the

WALLA Semaine Religieuse pointed still more by the liberty of exout that there is one divorce for pression of certain priests who with France, and that "three out of what every four divorce proceedings doctrine must change on this wall was every four divorce proceedings doctrine must change on this wall was every four divorce proceedings doctrine must change on this mitting at least one spouse to wives said recently, we would like to be warned of it in order to avoid contradiction and the world was separated with the said recently. wives said recently, 'we would like to be warned of it in order to avoid contradiction and in-justices.'

Franklin

Franklin Bank AND TRUST COMPANY P.O. BOX 209

Franklin, Ind: 46131 Extra Nice New

brick country home 4 bdms., 2 baths, big kitchen, fam. rm., 1756 ft., 1/3 acre. Lot on U.S. 31. MERRICKS

REAL ESTATE 736-5544 T36-5007

Bedford

Pay 'n Pakit IGA Market

Quality Meats-Beer & Wine Free Delivery-Open Sun. 1320 5th St.

Milan **CHRIS VOLZ MOTORS, INC**

Chevrolet — Pontrac Olds — Buick — Cadillac Chevrolet & GMC Trucks

MILAN, INDIANA

Office 2791 - Service 3891

Connersville

Gray Sales Company

Plymouth - Valiant Sales and Service 600 Western Ave. 825-4131

Barton E. Barker

Real Estate Sales and Appraisals

2923 Grand Ave. Ph. 825-9271

Seymour

ASHCRAFT'S

FURNITURE and APPLIANCES
Frigidaire and Carpet
"In the Heart of Seymour"
116-18 E. 2nd St. 4 522-2072

Everything For The Sportsman

STEWART'S

Bottled Gas Distributor Sporting Goods Headquarters 120 Jeff. Ave. Ph. 522-3436

B & G Market FRESH FRUITS, VEGETABLES FLOWERS, PLANTS and POTTERY

FISHER'S SMALL **ENGINES**

716 W. Tipton

SALES & SERVICE

Cor. Chestast & Brown Phone 322-370

Lawn Mowers — Chain Sawn

Tillers

Floor Covering

Specialists
Call Us for FREE Estimates P. & T. Furniture

and Carpet 1919 Ewing

Jack Dunfee Chevrolet-Oldsmobile, Inc.

Everything New That Could Happen Happened to the '67 Chevrolet! Tipton and Carter Streets Seymour 9 522-2580

Porter Paints Jones Paint & Wallpaper Store

Check With Us For

St. Louis 522-1428 "Hello Sr. Mary Luke" Complete Line of

MENS WEAR Richarts Men's

Shop

Located on U.S. 50 E. Across from State Police Post

Lawn Boy Mowers

We Service What We Sell SEYMOUR SMALL ENGINES Complete Sales and Service 726 E. Tipton Ph. 522-4777

> Patronize Our Advertisers

New Castle

Bank Number Three Organized in 1873

THE CITIZENS STATE BANK NEW CASTLE, IND.

Dr. Joseph B. Kernel OPTOMETRIST JA 9-0505

Richmond

Thompson's Corner Property Pro Catholic Religious Articles 244 S. 5th St.

Co., Inc.

Cambridge City-Winchester

Richmond, Ind.

WE SELL THEM ALL

WHALEN

REAL ESTATE

OFFICE OPEN TIL

INDIANA-OHIO BROKER

CASH AND CARRY **Debolt Concrete** SALE

FETTER Top Quality Combination Storm and Screen Windows Aluminum Storm Doors \$18.95

(After 30 Years at Lawlers)

1000 Main St. Ph. 966-2852

Aluminum Center 34 S. 5th St. 962-4529

Cutter Agencies

Insurance - Real Estate 35 N. Eighth St. Ph. 966-0553

KEYSTONE BEVERAGE CO., INC.

1214 GREEN STREET Distributor of Schlitz Carling Black Label — Falstaff Red Cap Ale

Brazil

Say It With FLOWERS from

Brazil Greenhouses

25 N. Walnut Phone 2384 BRAZIL, IND.

The Stanger Co.

Men and Young Men's CLOTHING and SHOES 114 W. Nat'l Ave. Ph 26076

For Complete Building

Powell-Stephenson

Lumber

BERKOWITZ

Fine Leather Goods

The Largest Hand Bag Selection in the Wabash Valley-All Colors-All Styles-All Prices

You Meet the Nicest People On A Honda ,

Sales - Service - Parts

Hills Motorcycle

629 W. Natl. Ave. 533-1340 West Terre Haute

/13 Wabash Ave.

235-6263

232-6137

235-9180

Material Needs See . .

Terre Haute

Smith's Discount Dept. Store

Low Discount Prices on Clothing for Entire Family!

1723 So. 7th St. 401 Wabash Ave. 232-1424

"Serving Terre Haute Over 40 Years"

Callahan FUNERAL HOME

Complete Sales and Service

BOB McCLELLAND'S

TERRE HAUTE CHRYSLER - PLYMOUTH

Helen Thompson's Pancake House

COMPLETE MENU BREAKFAST — LUNCH STEAKS & SEAFOOD 232-9936

The Peanut Stores Inc. 527 Wabash Ave.

Nuts, Seeds, Carmel Corn. HEALTH FOODS, VITAMINS

Storage Co., Inc.

POURS IT ON

Hahn Shoes

INC.

"Folks Trust Us" 21 - 23 Meadows Center

Our

Distributed by

Eldred Van &

547 N. 13th St.

LOCAL . LONG-DISTANCE OYERSEAS . STORAGE . ACCURATE ESTIMATES WITHOUT OBLIGATION

Authorized Agents United Van Lines

Patronize. Advertisers

TED BROWN - PREMIUM SALES, INC.

Pabst Blue Ribbon Carling Black Label

715 Wabash

Commetry, Brother of Lawrence O'Keele 29: and Mary Williams
Church, Sept. 23. Calvary Cemeters, Son of Mr. and Mrs. J. Linnaman, brother of Stephen, Jerry, Debra of Vicki Zomentan, grandson of Flossie Bivins and Hazel Linnaman.

† DONALD J. MUNRO, 81, Our Lady of Lourden Church, Sept. 23. Calvary Cemetry, Hubband of Lotted C. father of James.
R, and Robert D. Munro, brother of Helen
McManus.

Charles

**Commetry: Brother of Lawrence O'Keele 29: and Mary Williams

**Commetry: Brother of Lawrence O'Keele 29: and Mary Williams

**Church Sept. 23. Calvary Cemetry: Hubband of Lotted Commetry: Mustage of Mrs. Margaritle Narpenau and Herman

**Elemondo

**HELL CITY

**MARY MARY Manies Sept. 45. Thorse of Mrs. Margaritle Narpenau and Herman

**Litter Mary Milliams

**Commetry: Brother of Lawrence O'Keele 29: and Mary Williams

**And Mary Williams

**MARY Milliams

**And Mary Williams

**MARY Milliams

**And Mary Williams

**And Mary Williams

**And Mary Milliams

*

Tery, Husband of Lottie C, father of James.

R, and Robert D, Murrol, brother of Helen
McManus.

† NORA E, CUNNINGNAM, 68, Holy Name
Church; Sept. 23. 51. Joseph Cemetery
Wife of Clarence J; mother of James H.
Robert W, and Clarence Cunningnam, Mis
C, R, Nelms and Mrs. David Peters

**North Mark Control of Control of Control of Right Merman and
C, R, Nelms and Mrs. David Peters

**North Mark Control of Right Merman and
C, R, Nelms and Mrs. David Peters

**North Mark Control of Right Merman and
C, R, Nelms and Mrs. David Peters

**North Mark Control of Right Merman and
C, R, Nelms and Mrs. David Peters

† ARTHUR J. LAKER, 44. Secred Heart. † MARGARET ANN QUIGLEY, 71, Holy Fam. Church, Sept. 23. St. Joseph Cemetery. Ally Church, Sept. 21. St. Mary's Cemether of Anthony, Arthur, John and James tery. Stater of Edward, Quigley, of Laker, son of Gertrude Laker, brother of liamsburg, Frank Quigley, of Richmond, Everett, Richard, Raymond and Anthony Wilsom Quigley, of Indianapois, John Quiglesher, Delors Neidenthal and Gertrude Fox. Ley, of Novala, Olia.

RATHERINE STREIT, 83, 55. Peter and Paul Cathedral, Sept. 23. Calvary (emeter). Sister of John, Edward and LeRoy streit, Mrs. Cleo Anderson, Mrs. Anna ter. Wile of John E. Mortan Church, Sept. 27. 51. Joan of Arc Church, Sept. 27. 51. Joan of Arc Church, Sept. 27. Calvary Cemetery. Husband of Viola K.; father of Dale J. Zapp and Norma O Brien, brother of Lawrence guster Church, Sept. 23. 51. Achtony and Graham Zapp, Kathyan Bishop, Flora Ratfaul and Bettha Steinberger.

Civic Theatre

** MYRTIE F. LICHMER, 75, Holy Name Church, Sept. 21. Calvary Cemerer, Mother of Paul A. Lechner, Lister of Mrs. Owen Reilly.

† MAUDE GASPER, 81, Holy Name Church, Sept. 20. Calvary Cemerer, Mother of Rapic, Janes McGure, Margaret Holfman, Stater of Church, Sept. 21. Only Cross Cemetery Mother of Robert Casper, Janes McGure, Margaret Holfman, Stater of Chester, Roscos and Els Michael and Mary Woodhouse

† DAVID L. Linhamman, 17, 51. Simonis Church, Sept. 21. On Leaf of Lawrence O'Keefe 2. Sponsored by the Daughters Church, Sept. 21. Calvary Cemeter, Brother of Lawrence O'Keefe 2. Sponsored by the Daughters Church, Sept. 21. Calvary Cemeter, Brother of Lawrence O'Keefe 2. Sponsored by the Daughters Church, Sept. 21. Calvary Cemeter, Brother of Lawrence O'Keefe 2. Sponsored by the Daughters Church, Sept. 21. Calvary Cemeter, Brother of Lawrence O'Keefe 2. Sponsored by the Daughters Church, Sept. 21. Calvary Cemeter, Brother of Lawrence O'Keefe 2. Calvary Cemeter, William Church, Sept. 20. Calvary Cemeter, Hostophan Church, Sept. 20. Calvary of Isabella, the event will be preceded by a social hour open

> Proceeds from the performance will aid the building fund at St. Elizabeth's Home for Un CDA planning wed Mothers. Mrs. Alice Farrell and Mrs. Mary McKenzie are co-Miss Alice Lipps, 632-5228.

to the public at 1:30 p.m.

Word has been received of the death of WILLIAM J. MOUCK, 75, formerly of Terre Haute at South Bend, Ind. Musband of Elizabeth, father of Pep Houck, of South Bend, Ind. brother of Joseph Houst, of Indianapolis. Services held at 5t. Patrick's Cathedral in South Bend on September 23. Burial at Calvary Cemetery in Terre Haute.

band of Viola K.; father of Dale J. Zapp and Norma O Brien, brother of Lawrence and Graham Zapp, Wathinyan Bishop, Flora Cemetery, Son of Mrs. Alice Moore, of Church, Sept. 10. Church Cemetery, Must, Raffaut and Bertha Steinberger.

† FAIRY F. HEFFERNAM, 78, Our Lady of Loudes Church, Sept. 25. Calvery cemetery, Monther of Thomas W. and James J.

**MTRILE L. SKMMIRDER, 52. Not Lady Control of Perpetual Help Church, Sept. 22. Holy Tell City,

**MTRILE L. SKMMIRDER, 52. Not Lady Control of Perpetual Help Church, Sept. 22. Holy Tell City,

**MTRILE L. SKMMIRDER, 52. Not Lady Control of Perpetual Help Church, Sept. 22. Holy Tell City,

**MTRILE L. SKMMIRDER, 52. Not Lady Control of Chumbus, and Sister Juanita, of Perpetual Help Church, Sept. 22. Holy Tell City,

Workshop set

INDIANAPOLIS — "NCCW Commiss I on Programming" will be the topic for discussion at the workshop for the In-dianapolis North Deanery Council of Catholic Women scheduled from 9:30 a.m. to 2 p.m. Thursday, Oct. 5, at Fatima Retreat House, 5353 E. 36th St. All deanery and parish chairmen, delegates and presidents are urged to attend.

INDIANAPOLIS—Installation of new officers of Chartrand of new officers of Chartrand Court 1119, Catholic Daughters of America, will be held at 7:30 p.m., Wednesday, Sept. 27, at least of the Essex House. Mrs. William Morgan, and Mrs. Thomas Beck are the new grand regent and vice regent, respectively.

Among the others officers are: Mrs. Daniel Laurence, prophetess; Mrs. Cecilia Eschen houself, financial secretary; Mrs. Morgan, and Craft Association for the Association for the Association. Father Donald Walpole, were supported to the Association. INDIANAPOLIS-Installation

Abbey Art Studios will offer courses

ture; painting and drawing; and The classes in weaving, spinweaving, spinning and rug-hooking, to begin Friday, Sept. ning and rug-hooking will be conducted by Brother Kim Mal-

loy, O.S.B.

CASH

J. F. Sullivan

LIST WITH USI

We Try Hard

Have buyers for doubles and income

LUTZ

ST. MATTHEW

6010 OAKLAND

3 Large bedrms., brick ranch, large lof, 1½ baths, large attached garage Harold Gray, 546-1919.

Howard Fenter, Realtor

VACANT

4434 E. 46th St. Spacious 3 bedroom stone and brick ranch. 2½ baths, living room with fireplace, dining room, kitch-en and breakfast, range, oven, garbage disposal, incinerator, basement, affach-ed garage, carpet, draperies, 327,500. Assume \$20,000 loan belance.

Sue T. Shearer, Realtor

SYLVAN ESTATES-WASHINGTON TWP

School area. Huge trees form Nature's own umbrella over this lovely stone Colonial. A Borms., I down, 2 tiled baths. 17.50 Carpeted liv. rm. w. marble frptc., 13.22 screened reasporch. Full bsml. Finished rec. rm w/tsyptc., 2-c. qar. Electric door. Oi heat. Fenced. 150.2300 let.

Howard Christena Co.,

ST MONICA

ALL OF THIS

4 Bedms., formal dining rm., 1½ baths attached 2 car garge, community swim pool, 8 acres micnic area. Brebut and 51. Monica Schools. Built on lot o your choice for \$19,350. (Lot included)

ANDERSON-JINES

REALTY, INC.

786-1431

ST JUDE

LOT 90×326

786-8076

LADY OF GREENWOOD

Owner Transferred

edroom, all stone home. First offer-Over an acre corner lot. One block h of Center Grove High School. Walk private lake. Deluse het water heat. pe 2 cer garage. Wall-to-wall car-ettic, fireplace in living yoom. ull baths. Only a year old. \$26,500. h McFadden. 786-8168.

Lots 100x240

th water, \$3100 in our new

Hard To Believe

We can build a 3 bedroom brick home with family rm, 2 car attached garage in our new addition for the unbelievable price of \$19,990 including V2 acre lot.

Stephens Realty

784-6011

293-3033

Realtors 825 Brood Ripple Ave.

FL 6-146

784-3104

FL 6-1466

uses & Doubles under \$10,000

The classes are sponsored by the Spencer County Unit of the Lincoln Hills Arts and Craft Association. This marks the fourth year that such classes have been held at the Abbey Art Studios. Art Studios.

Karl F. Johnson named chairman for ND campaign

INDIANAPOLIS - Karl F. ST. MEINRAD, Ind. — The Abbey Art Studios of St. Meinrad Archabbey has announced the opening of classes in ceramics, wood and metal sculp.

Meinrad Seminary College.

INDIANAPOLIS — Barl F. Johnson has been named to direct Indianapolis efforts in the University of Notre Dame "Summember of the faculty of St. Meinrad Seminary College. ma" program, a \$52 million fund raising program termed the school's "greatest challenge." Co-chairman for the massive effort is R. V. Welch.

Indianapolis is one of 21 major U.S. cities which will inau-greate the fundamental manufacturing and the school of the work the tea.

Deny breviaries

jor U.S. cities which will inau-gurate the fund-raising cam-paign. A team of campus not-ables, headed by Notre Dame's president, Very Rev. Theodore M. Hesburgh, will be in the city on October 17 for a kickoff din-

MADRID, SPAIN—Archbishop Casimiro Morcillo Gonzalez of Madrid is among the 25 new Committee heads named by Mr. Johnson include: members of parliament designated by Francisco Franco, Spanish chief of state. The archbishop is vice-president of the Spanish Bishops' Conference.

Also appointed was Archbishop Pedro Cantero Cuadrado of

Friendship Tea

INDIANAPOLIS — The Daughters of Isabella, Our Lady of Everyday Circle, will hold its annual Friendship Tea from 2 to 4 p.m. Sunday, Oct. 1, in the National Bank of Greenwood auditorium, 300 S. Addison Ave. In Greenwood Madison Ave., in Greenwood. An explanation of the work of the D of I will be given during

to jailed priests

BONN, Germany-Despite assurances reportedly given by Hungary's communist regime to a Catholic bishop, priests in Alumni chairman: John C. Hungarian prisons have not O'Connor; Friends chairman: been allowed to receive breDr. Paul F. Muller; Parents chairman: Edgar C. McNamara; breviaries sent to them. The public Relations co hairman: breviaries have been returned. Bishop Pal Brezanoczy, apostolic administrator of Eger and Provident of the Netro Parents of the Hungarian control of

TRADE CLASSIFIED SELL BUY

An Inexpensive Want Ad Does a Big Job CALL 635-4531

Ask for Mrs. Turpen or Mrs. Derry

BUSINESS SERVICES

STORM DOOR and window repair. All hinds
Also new replacement, Call Rusco. ME 9.

CUSTOM MADE drapes. Experienced seam-stress. Clothing alterations. Pick up and delivery. Call 631-7331 from 9 a.m. 19 9 p.m.

24 HOUR FURNACE REPAIR. Call, \$3. Clean, \$12.50. 20 Years experience. 632.8919 ALTERATIONS AND complete custom dress making. 25 years experience. 46th and Washington Blvd., 283-8892.

CARPET CLEANING SPECIAL. Any living room regardless of size, cleaned with latest equipment for \$16.00. Insured, Midwest Charge Cards welcome. 235-2405.

MOVING-WE CHARGE LESS quick dependable same day service. McMiller Moving and Transfer, Town country accepted, 632-1911.

ELECTRIC SERVICE—old and new work. Fre estimates. Rainbolt Electric Co. 831-2871 W. A. CRAFTON — Repairing, refinishing funiture, 25 years experience. Any color match or complete change. Pickup, delivery 637-2035.

HAVE YOUR kitchen cabinet built by cus form cabinet shop. Speciall 6 ft. sink base cabinet 479. Call MuCraft at 545 7332 or 291-7357 for a free estimate on your kitchen problems.

SCHOEMER'S PRARMACY BRING YOUR PRESCRIPTION TO US With the assurance that it will Be filled "Exactly as Written" S401 M. Illeele CL S-888

SEWING and ALTERATIONS—Guaranteed Pick-up and Delivery If Necessary 635-1892

C. J. DITCHING AND GRADING SERVICE Septic Systems, Sewer Lines Ditch Digging, Yard Grading FL 9-6898

HAYES LAWHMOWER SERVICE 1531 N. Beville Ave. C AND M WALL WASHING and paper cleaning. Satisfaction guaranteed. Free estimates. Insured. 357-1357, 786-1137.

> Jerry's Professional Poodle Grooming
> Dogs All Sizes
> Call for Appointment
> 784-4755

TERMITES! ROACHES, RATS, MICE LI 5-1275

24 Hr. Service 4035 Millersville Rd.

BUSINESS SERVICES

CLEAN, OIL AND ADJUST Sewing Machine in Your Home; \$1.75 638-8429

ROOFING, GUTTERING and REPAIRS NOT BUILT-UP ROOFS-TURNER 637-3458

JOHN A. FIELDS complete landscape ser vice. Special on delhatching and reseed ing lawns. 3c per sq. fr. Also designing 784-3122.

LESSERS WATER CONDITIONER Complete line of new and rebuilt water conditioning equipment, Service on most makes, Salt service, 3031 Camder

TV SALES AND SERVICE
A:I Makes Repaired in Your Home
Color TVs, Stereo, Hi fi
Maylag Washers,
Repairs
631-7944
1949 N. Adams

TOT TENDERS

Adult Baby Sitters Vacation and Maternity Service HOUR-DAY-WEEK UN 2-2295

C & D CONSTRUCTION CO.

ERECTION OUR SPECIALTY

1201 N. Park Ave Indianapolis, Ind 635-6772

FOR SALE

COINS FOR SALE-Old coins wanted. Free

MENCH PROVINCIAL sofe, beige \$70; ; pillow studio, sleeps two \$20, 925-3120

APPLES, red, yellow delicious, grimes, wine saps. Fresh cider, Tony Doll, One mil east of scenic Oldenburg on State Road 229

UNCLAIMED FREIGHT We have 6 zig zag sewing machines that deverything. Sew on buttons, makes button holes, applique, darn, mend, blind hem without attachments. \$32 each. 638-842

RIDING IRACTOR, 6 HP, big wheel, 36 In mower. New, \$275. Call anytime. 634

Can Goods and Usable Men's Clothes always welcome at Talbot House, 1424 Central, Ph. 635-1192.

TRANSMISSION

ANTIQUE curved glass cabinet, sideboard table, 5 boards, daveno bed, clocks, dishes platform rocker, silver, quilts, lamps. 638-3688.

MISCELLANEOUS

CLIP THIS and MAIL BUY - SELL - TRADE

CRITERION CLASSIFIED AD!

3 Lines - 1 Time For Only \$1.00 (30c for each additional line - 5 words each line)

THE CRITERION Classified Advertising 124 W. Georgia St., Indianapolis, Ind. 46205 Please insert in your CLASSIFIED the following 3-Line Ad (15 words) to run 1 time for only \$1.00. (Must be received by Tuesday noon preceding Friday publication date.)

AUTOMOTIVE

1963 CORVAIR MONZA - Take over payments 66 T-8180-16,000 miles, full power, fac-tory as excellent condition, below blue

Junk Cars and Trucks

Paint and Body Shop TOM LANE AUTO "Your Friendly Datsum Dealer" 545-8875

KELLY SALES CO.

881-9371 '65 Corvair Monza 4-dr.\$1195

Continental Imports
1 E. Wash. St. 632-5308 2213 E. Wash, St.

AUTOMATIC

TROUBLE?

Call GRANTISI

Open till 9 p.m. on Thursdaw close Saturdays." We overhaul and repair a automatic and standard transmission and clutches. South side of Road 67 7614 E. 42nd Street. Call 547-8400.

SITUATION WANTED

RETIRED CARPENTER. Job not too small too large. Plumbing, pointing, sash cord All kinds of repair work. 638-7391. . . .

HELP WANTED MAIDS FOR MOTEL Holiday Inn East 6990 Pendleton Pike, 8 a.m.-4:30 p.m.

w. Sell Watkins double strength vanill other Watkins products, 631-0714. TOY GUIDANCE, only discount party plan in Indiane hiring demonstrators now. Earn \$20-35 an evening for Christmes. We deliver, collect. No investment or experience. Free door prises, hosters gifts, monthly demonstrator prizes, 36-1924, 897-0292.

CHRISTMAS IS COMING!

IEMPORARY WORK

Register now for interesting and-varied temporary office assignments. No fee. Im-mediate openings for all office skills if you have ex-

SECRETARIES
TYPISTS
KEYPUNCH
CLERICAL
BOOKKEEPERS Call 9 to 4 For Appt.

West 632-9994 Downtown 635-1546 Or Come In For Interview SERVICE, INC.

HELP WANTED

Housekeeper - Cook For Church Rectory Day off per week, Salary open, Burvice available.

Call 546-1571

OFFICE GIRLS WANTED

The Very Best

Intemporary Work
CALL MON. thru FRI.
9 A.M. to 3 P.M.
East-Northeast 894-3677 South: 787-0991 West: 241-9836 -Downtown-

MANPOWER

THE TOY CHEST

Cashiers

We may have a full or part time opening near your home. Why not stop in at your nearest Hook's Drug

We will train you at our expense for greater self-confidence on the job. In addition, enjoy the security of steady employment, paid vacation, generous merchandise discounts, hospitalization and life insurance, paid retirement program, and opportunity to advance into merchandising or cosmetics,

Applicants must be 21 years of age and be able to work an alternating shift, if full time employment is desired.

Hooks

Dependable Drugs 2800 Enterprise (Just West of Franklin Rd. on 30th St.)

WEDDING SERVICE

BRIDE & GROOM WEDDING SERVICE BRIDAL GOWNS
BRIDESMAIDS DRESSES
CATERING
WEDDING PHOTOGRAPHY
ENGAGEMENT PICTURES
action Ave. 787-

PETS

CHIHUAHUA AKC \$35; flay toy collies \$15 cute hound pupples \$10; part cocker \$10. Also pups wanted. 787-7766.

SWAPS

SPECIAL NOTICES

WANTED TO BUY-Antiques and old furr ture. Also Oriental rugs. 923-2011.

FREE MAKE-UP DEMONSTRATIONS IN YOUR HOME CALL 253-2527

ADVERTISING SPECIALITIES FOR 20 YEARS BOOK MATCHES, CALENDARS, PENCILS, ETC Call Salesman new, 336-9805 (Save This Ad

Now Open! LILLY ORCHARD

APPLES OND FRESH CIDER IN LARGE BARN Early September

thru Thanksgiving

7300 N. COLLEGE (West off College)

INSTRUCTION

TUTORING—High school and grade school subjects. Remedial reading. Experience leacher. 255-1952.

PIANO LESSONS—Excellent teaching method Teacher graduated in Germany. Group Jesson—half-price. 283-7936. Jeans Dance Academy Instructor Patti Bass-Pre-school Classes and Advanced Tap, Ballet, Jazz. 420 E. Hanna, 881-9468. If no answer 784-1088

POPULAR PIANO for adults. Also basistudy for children, 8 to 14. 283-2619. Contract Bridge Lessons

FOR RENT

Joan of Arc Parish Vicinity of 35th and Penn. 1, 2, and 3 Bedroom Apts. Pitco Realty Co.

ST. JUDE'S 3125 St. Charles New brick double. 2 bedroom, gas heat attached garage, \$125 month. No chil dren or pets. Available October 1st. W. N. Waltermire

CARD OF THANKS

HUSSING-Words cannot express our expression to our relatives, friends, and relatives, friends, and relatives, friends, and relatives to their kindness, sympassion for their kindness, sympassion for the friends the format friends their extended to us during the illness and passing of our beloved wife, mother and daughter, MILEGED NUSSING.

Also we want to thank the clergy of Little Flower Chorch for their kind services. Husband, Joseph Huesing and Sons Mother, Frieda Roell

FEZZE-We wish to thank our kind relatives, neighbors and friends for their beautiful to the process of their beautiful to the process of the

LAESH-Our sincere thanks to our kind relatives, neighbors and friends for their messages of sympathy, blass offerings, spiritual bouquest, assured to the sympathy of the state of the sympathy of the sympath

Patronize Our Advertisers

We Have Buyers Waiting!

We Need Listings in Your Parish! W. T. RAY REALTY CO. Call Daisy R. Lleyd, 632-469

& START PACKING" Try Our

One Hour Service

"LIST WITH US

One call to our office will bring one of our Company Executives to your EXECUTIVE SUITE

Realty Inc. 293-3333

IMMACULATE HEART

5879 N. DELAWARE 2-story brick Colonial. Top northsidi location. 4 Twin bedrooms, new carpets drapes, center hall, full basemenf, close to immaculate Heart, School 84. Price 14 200: Charles on McClair 253, 8047. Blake & Young Ritr.

ST. JOAN OF ARC

BY OWNER 4 Bedrooms, full basement, 1½ baths tiled kitchen and bath, sun porch, finished attic, double lot, disposal, garage 4248 Broadway. Near school 70.

283-8229

this spotless 2 story—3 lge. bedrms. baths. Form. din. rm., separati fst. rm. Redecor. Eve Martin, 546

F.H.A. - \$11,500

American Estates Co. 5420 N. College 251-7402

ST. MARK

Ideal For Young Couple or Retired Couple in Edgewood

2 Bedroom home with 2 car garage about 4/10 of an acre lot. Murphy Real Estate

WALK TO CHURCH

2 Bedrm., brick, family rm., fireplace, and w/w carpeting in living rm., fireplace in bmm., garage, lots of shrubbery, trees on ½ acre. ½ block to transportation. Will comider trade, 598-3355. C. W. Galyan Rity., Inc.

LITTLE FLOWER

1225 N. RITTER Spacious 4 bedroom brick home. Under \$25,000. By appointment. We trade. 354-9558 Chas. B. Campbell,

Ritr.

Colonial Realty Co. Community Hospital

Area

Redma, w to w carpeting, social room in basement, 1/2 car garage, will landscaped for Peniny of extras. 112,500, 336-0332.

Stophens Realty.

VACANT -- MOVE RIGHT IN \$9,975-\$325 down, FHA. Cute 5 room modern bungalow (28R). 2115 N. Laland. (\$200 E.) LUTZ.

Pedro Cantero Cuadrado of Zaragoza.

The balance will be elected by vote from trade union, professional and business organizations, and by municipal and provincial councils, universities, and representatives of "heads of family" and married women, to be received to complete the processional and married women, to be received to family and married women, to be resident prisoned priests at Eastertime. The way of the Hungarian to lice administrator of Eger and tolice administrator of Eger and Eger an

Near Schools, - Churches - Transportation -

9290 N. COLLEGE \$11,500-5 room, 2 bedroom, big lot 2 car garage, 11/2 baths. A real buy. LUTZ

FL 6-1468

ST. PIUS X

7465 Avalon Trails Rd. New 5 bedroom, full basement, 2 full baths, 2 V2 baths.

Call Mr. Doty, Builder and Realtor

253-2711 HCLY NAME

BY OWNER

8 Alton-Beech Grove, Cape Cod. 2 ctories, 3 bedrooms, full base, 1, 1½ baths, fenced back yard, at five shrubbery, 2 blocks from shop-center. Equity plus assumption of interest rate mortgage. 787-4766

BEECHCREST

2600 S. Sherman Dr. \$340 down FHA. Price \$15,700. 3-Bed is, full basement, hardwood fi heat. Large rolling lots. Near e, bus trans. All city utilities. OSTROM & CHANCE, Builders

L. Ward Realtors -787-9396 Medel-784-44 Open 2 to Dark Daily

HOLY SPIRIT

LOT 800 N. Mitchner. 3 blocks to church

3761 N. Wittfield St. All brick, living rm. 14x17, kitchen-lamily rm., combination 14x27, 1½ baths, storms, 1½ car garage, covered patio, 546-6718.

LUTZ

FL 6-1448

FL 6-1468

1354 No. Mitchner Ave. \$25,000 3 Bedrms., 11/2 baths ,amily rm., 2 car garage, enlosed patio, basement, fenced yard. 547-7798. Franklin Realty, Ritr.
4712 N. Franklin Rd. 547-4112

ST. SIMON

WARREN OUTSIDE bath, 2 car garage with paver s. Schol bus at door, Lot 150x110 William C. Chambers Realty

HCLY TRIVITY

Vacant - \$700 Down 1807 N. King. Lovely brick veneer bun-galow. Modern, garage, all on one floor. Low taxes. Large lot. Mrs. McCubbins

-

WHY RENT? e es es WHEN YOU CAN OWN

Two for the Road' has unique style

trips rather than a bedroom, although the boudoir gets its fair share of attention, and

screenwriter of "Darling," de vivre. Predictably for "Road" is about a wealthy Donen, the form is more inter-

CULLIGAN

Water Conditioning

Mansel Deckard

Complete Line of Water Softeners and

No Job Too Big For

Loy's Ready Mix

Concrete Corp.

CALL

839-6571 — Plainfield 20 Years of Experience

24 South Green

Brownsburg

852-5334

its fair share of attention, and it is more brash than sentimental.

An original idea by Frederic Raphael, the Oscar-winning and expertise, charm and joie screenwriter of "Darling," de vivre. Predictably for

BROWNSBURG

HARDWARE AND APPLIANCE CO.

Lucas and Glidden Paints Speed Queen Appliances

Brownsburg Shopping Center 852-4587

TV-Radio Service DALE'S TV

18 E. Main, Brownsburg Repair All Makes & Models TV Radios, Phones, Color TV Also Washers, Dryess, Electric Ranges (SALS and SERVICE CALL 852-2176 TODAY

(Continued from page 4)
organizations—many of them Catholic-sponsored—were included.

The Fund is tailored to put an end to hit-and-miss operation of member groups and to consolidate the efforts of fund-raisers and fund-givers. Members are recognized as groups making substantial contributions to the welfare of a whole city or town. As such they should be supported by all those financially able to do so.

(Continued from page 4)

Thus the couple, as hitch-fiver rascally comedy. The young-love scenes glow with as a car flashes by, Finney remarks that when he gets a car about in the surf, urging along the will never pass a hitch-hiker. a recalcitrant MG, or trying to same car, with Finney and sunburn. Despite the serious to the hikers in the dust behind them.

Or again, on a Biviera bank.

No good citizen can ignore his civic responsibility or his neighbor's need.

Martinsville

Hayes Pharmacy,

Gene Hayes John Thomas "Prescription Specialists"

Phelps Drug Store No. Side of Square

"Your Prescription Store" DI 2-3321

By JAMES W. ARNOLD

"Two for the Road" may be described as a cinematic and swinging version of "The Four-poster" (itself recently transformed into the Broadway musical "I Do! I is the housday of a marriage told in terms of auto trips rather than a bed-room, although happen. Finally they problems (Finney is irked by dentially into a swimming pool. They are able to go on, if not in bilss, the intrusion of a child in their No doubt some people are like to boundaring gets.

Doris Day than Resnais or Godard (the French New Wave is clearly an influence here), but once you catch on, it's a fun and relatively childish. The rather than that before breakfast. The film's style is its major and relatively childish. The story-telling through editing game to play. Donen, working samt to play. Donen, working samt to play. Donen working films seem as conventional as command. The film's style is its major to fund the Broadway musical in the story-telling through editing game to play. Donen working film seem as some Bergman with his superb "Constantinople). They are blundering human beings— react to their difficulties, resort-haunted by memories of pre-Donen shows them that way in ing to bitter anger and infidelity, tory narration, Donen cuts in stantly between the present and then reconcile apparently to the proposer and then the story-telling through and then reconcile apparently to the proposer and infidelity, to the proposer and infidelity, to the proposer and the proposer and then the story-telling through and then reconcile apparently to the proposer and infidelity, t

to the hikers in the dust behind them.

Or again, on a Riviera beach, the youngsters, full of the appetite for life, dream of being able to clap for a menu. Miss the affluent present. A waiter appears, and the couple indifferently send him away.

Donen and Raphael use this technique repeatedly to underline changes in character and attitudes—e.g., what happens at a plush chateau or at the beach when the couple are penniless young lovers, or young marrieds traveling with a stuffy American couple and their brat of a progressively raised daughter, or later with their own child, or finally as older marrieds, grim

in their frigid isolation. In their frigid isolation.

The point is a simple one—that state-of-soul determines whether an experience brings joy or indifference—but it is made with extravagant filmic skill. This exciting break in the use of the flashback may biffle audiences more accustomed to Doris Day than Resnais or Godard (the French New Wave is clearly an influence here), but once you catch on, it's a fungame to play. Donen, working

and quaffing popsicles may just -morally not be cinematic. (Rating: A-3 adults.) unobjectionable fo Greenwood

> Commiskey's Corner Drug Store

Inc. "Free City Wide Delivery"

Free Prescription Delivery

Greenwood, Ind.

CHEVROLET

Funeral Service

Bryant-Roth Co., Inc.

Huesman's Garage GENERAL AUTO

& Heating Co.

Water Systems .

Indianapolis Parish Shopping List

ST. EERNADETTE

ROSS PHARMACY

ST. CHRISTOPHER

THE REXALL DRUG STORE
THE BREAKLE DRUG STORE
TATH and Main
FREE PRESCRIPTION DELIVERY

ST. FRANCIS

ART'S DRUGS
ARTHUR J. AFEUNIER
"Your Rexall Druggist"
23th St. 61 Station 37
— Prescriptions —

ST. JAMES

INDIANA CENTRAL

ST. JOAN OF ARC

WALSH PHARMACY

"FREE PRESCRIPTION DELIVERY"
Meridian at 38th St.
WA 3-1553 WA 3-1554

ST. JOHN

JOHNSON LUGGAGE

& PURSE REPAIR

. • REPAIR ALL LEATHER GOODS, COATS,
ZIPPERS
425 State Life Bidg. Ph. 431-4483

ST. JUDE

English Ave. 357-8200

ASSUMPTION

Brown's 'Service Station

1210 S. HARDING ST. 432-0980

Service, Accessorles, Car Wash, Road Service

CATHEDRAL

407 N. Penn. 1305 N. Penn. Raisigh April
STOREY'S FOOD SHOPS Everyday and Epicure Foods
Lowest Possible Prices
ME 4-9251 ME 5-9476

MULHERN'S STANDARD

SERVICE 1 WEST TATH ST. Expert Lubrication • Ti and Battery Service Car Wash

CHRIST THE KING

Richards Market Basket

Elson's Quality Foods U.S. Choice Sustam Cut Meats
FRESH FRUITS and VEGETABLES
8901 North College 255-2201

Keystone Meat Market S335 Merik Reystone 233-0581

RETAIL and WHOLESALE 323-0581

CHOICE FREEZER MEATS

Sides Cut and Wrapped

Dick Clarley Jerry Lawyer

HOLY ANGELS

BRAUN & SCHOTT

MARKET

W. 30th St.

** Fine Meats **

Quality Fruits and Vegetables

HOLY SPIRIT

TEXACO FUEL OIL "Serving the Lastside For Over Forty Years" Irvington Ice & Fuel Co. os S. Ritter Ave. FL 7-1131

BICYCLES EAST SIDE BIKE STORE SCHWINN BICYCLES-New and Used

HOLY SPIRIT

Cumberland Radio-TV 11618 E. Washington St. Cumberland, Indiana 46229 Phone 894-3114

IMMACULATE HEART

BO-KA FLORIST CUT FLOWERS, PLANTS FLORAL ARRANGEMENTS \$418 M. College CL 3-232

LADY OF LOURDES

LA GROTTE'S Village Super Market
"We Only Cut USDA Choice or
Prime Meats"

002 N. Arlington Ave. 357-4

DELBO DRUGS

Terrace at Madison Ave.

TEETER'S h Side Pharmacy

"FAMILY HEALTH SUPPLY CENTER"
1601 S. East St. 432-3583

ST. ANDREW

Kelly Furniture Gallery

Joy Kelly Prov. NSID and Irene York 3722 E. 38 St. Ct. 547-548 ST. ANN

WALTER'S PHARMACY

Cor. Notir Rd. at Farasworth

Cor. Out. 17000

QUALITY DRUGS
EXPERT PRESCRIPTIONISTS

ST. BARNABAS

PAUL'S SHOE REPAIR
ORTHOPEDIC WORK A SPECIALTY
Open 7 a.m. 10 7 p.m.
7338 S. Meridien

Johnson and Son Shell Service

ST. BERNADETTE McKEAND DRUG STORE PRESCRIPTIONS, SICK ROOM NEEDS COSMETICS, TOYS, GREETING CARDS 25 Septhosotors Ave. PL 6-7971

PEACHERS DRUGS RESCRIPTION SPECIALISTS 5648 E. Washington St. 357-1195

LITTLE FLOWER

Typewriters
Adding Machines

+ NEW and USED +
Sales-Rental-Repairs
NELSON'S TYPEWRITER SERVICE
E. 10th
356-3987

357-837

1521 N. Emerson FL 9-8265 PRESCRIPTIONS Accurately filled

JACK MATHEWS & SON

Bruno TV Sales & Service FL 7-3884 — FL 7-7565

SACRED HEART

MILLER'S REGAL MARKET

HEIDENREICH We Phone Flowers Anywhere Madison Ave. 7 Member St. Jude "THE TELEPHONE FLORIST"

KORNBROKE'S SHELL
SERVICE
CHARLES KORNBROKE, Prop.
Top Value Stamps Given Here.
Carsia and Thompson 123-0081

Carpets and Interiors
LINGLEUM-HARDWARE-TILE
CUSTOM PLOOR DESIGN
SSS S. Meridies St. 5 5 6-1471 OPEN-8 A.M. TO MIDNIGHT Liquor Store
UNIVE EDINGTON ST 6-2194

KEYSTONE TV SERVICE Our Specialty
"RCA Color TV"

STAN'S Shell Service

BRAKE and MOTOR TUNE-UP SERVICE GENERATOR and STARTER REPAIR WHEEL BALANCE writeman & Raymond ST 4-9 HEATH'S

SUPER MARKET

Our Specialry
MORE FOOD AT LESS COSTI

4961 Madison Ave.
784-7880

ST. LAWRENCE

Joe Lepper's
Pets & Supplies
Supplies for All Pets, Tropical
Birds and Pupples
OO Pendleten Pike
(Ayr-Way Center)

ST. MARKS

APPLES ADRIAN ORCHARDS
4-7783 500 W. Epler ST 4-0554

Meridian Meat Market Bi-Rite Foods

Woodcroft Pharmacy
PATRICK MORIARTY, Owner
345 MADISON ST 4-7872

EXPERT PRESCRIPTION SERVICE
O GJALITY DRUGS

Bayh's Carriage House Careing to the Horseless Carriage Yade
Pietrosic Tune Up with Dyna-Vialen Scop
Whool Alignment-Brabe
Service-Mufflers and Tal
Pipes-Boad Service STANDARD ST 7-8403 U.S. 31 South of Blop

Ray Ross ENCO Service SOUTHPORT, IND.
Brake and Motor Tuning Service
Generator and Startor "opair ©
Whoel Balance and Alignment
7404 Madison Ave.

ST 4-0042

Schwinn Bicycles "The World's Finest"
George W. Dudgeon, Prop. 5300 S. on Madison at Epi 784-9244

We Love Credit 4

Cards ASSOCIATED SERVICE ST 4-064

ST. MICHAEL Safeway Quality Foods

ST. MONICA

Mr. Albert's Hair Styling Salon * COMPLETE BEAUTY SERVICE *
(Rd. 421), CL 1-4519
4022 Herth Michigan Rd.
pen W.d., Thurs., Fri. Eve. by Appl ST. PHILIP NERI

HASSE'S BAKERY 10th Si.- ME 8-3861

BIRTHDAY CAKES

WEDDING CAKES

NOT DO-MUTS 8:30 P.M.

Mon. thru Sat. (Closed Sun.)

VERA'S REGAL MARKET 2106 E. 10th St. NO PACKAGE MEAT — ALL FRESH CIG & Shop by Phone — Free Delivery & ME 2-3191

JACOB MONZEL Importer of Gorman ather-Cuckee & and other fine o Watches-Jewelry-Diamonds Watches—Jewetry—Diamends
Export Repairing
3515 EAST TENTH STREET
Phone ME 6-9951 Indianapolis 1, lai

JOHANTGEN'S RURAL PHARMACY

IORDAN **Funeral Home**

"Home of Personal Service"

ST. PIUS X

SCHMIDT PHARMACY "The Finest In Cosmetics"
FREE PRESCRIPTION DELIVERY PRESTON'S
SUPER MARKET
The FINEST NAME Is MATS and PRODUCE
7021 N. Keyslone Phone (L 3-0707

ST. RITA

"For The Best In Beef Shop"
SHORTY'S FAIRWAY MARKET Guaranteed Satisfaction with Personalized Service WE TAKE FOOD STAMPS WE DELIVER

\$36-7104 WE DELIVER 636-679

ST. ROCH

Locker Meats a Specialty
ocustom cut MEATS o
PLEDEN OF PARKING SPACE
Buck's Quality Foods
Meridian of Troy Ave.

ST. THOMAS PAT DOLLEN'S

WA 3-2509

4907 N. Penn.

D & D EL WECTRIC

NEW and OLD WORK
Licensed and Bonded-All Work Guaranteed
436-1093
4 Hr. Emergency Service,

alizes in Repair Service—Pump R Service—24 Hr, Service—Free Est. MIDWEST BANK CHARGE 543-5154 Anytime Brick, Stone and Block Water Proofing, Tuck-Pointing translates a Specialty of Stational Stationary Security of Security Secu

another example of form over content. But can't movie couples show love anymore by

ABC PLUMBING

CARPET

634-9649

Cook's Glass & Mirror Co.

WILLIE BARNETT

SFECIALIZING IN
Lawn and Yard Work-Top-Soil-Sodding
Hedge Cutting-Trimming-Driveway Stone
Call 244-1708

CONCRETE WORK

Insured and Bonded-Prices Reasonable free Est. 243-3751, 243-3752 (anytime J. T. Liles

INSIDE or OUT

Free est, on any type of work to ge don

CALL MATIONAL BUILDING

787-4257 or 897-0225

Wm. F. Steck Co.

PLUMBING & HEATING

Plumbing & Repair Service

FIELD PEST CONTROL SERVICE

305 M. 14th DAVID FIELD INSPECTION

CONTINENTAL

AIR CONDITIONING

740 E. North St. 4167 N. College 2041 Shelby

Termites,

Roaches,

Waterbugs,

Mice, Etc.

784-4497

4923 College

Furniture Cleaned
In Your Home or Business
Sales-Installation—Repairing
Freeman Upholstery
2822 E. Michigan 636-4680

Piccione Electric Service Commercial & Resident Licensed & Bonded FREE ESTIMATES 784-2185 COOMER ROOFING CO.

ROOFS and GUTTERS REPAIRED
NEW ROOFS—GUTTERS
Bonded and Insured

UNITED SERVICES

24 Hour Emergency Service
USE YOUR BANK CHARGE CARD
636-7061 GLASS TOPS-All Kinds
MIRRORS-New and Refinished
(Any Kind Glass Replaced
AUTO GLASS
S703 W. MORRIS CH 4-455*

THOMPSON TREE SERVICE

Star Hardware

For Cloqued 2010-SEWERS 2001ER Call ...

Construction, Inc.

CALL FOR FREE

SAVE MONEY

Open 8 A.M. to 9 P.M. Mon.-Fri.—Sat. Open 8 A.M. to 5 P.M.

Thinking of Reupholstering? Call Don Pulley 881-4884

Specializing in Greenwood
FABRICS - LEATHER Recovering-Restyling-Repairing
Pick up and Delivery FREE Est.

KELLY

Shelbyville

- Carpets - Linoleum Furniture — Curtains Drapes — Venetian Blinds

REPAIRING

Blue Ridge Rd. EX 8-4212 138 E. Jackson EX 2-2616 not going to bed? Holding hands

Electrical Wiring All Types
Air Cond., Ranges, Diver Outlets, Wall Plugs,
Revision, 60-100 Amp. Service—
Mention This Ad-Ger 5's Discount
Lic., Free Est. 787-4483

A. J. Lakur and Sons Exterior Painting Interior Decorating

TOWNSEND PLUMBING AND HEATING, INC.

NEW and REPAIR WORK
PLUMBING SUPPLIES

Licensed — Bonded — Insured

436-2321 IZ251 Shelby 547-1931

Hoffman Electric Service

OVER 20 YEARS EXPERIENCE
Specializing in Existing Wiving, Nove
Weters, Bigger Strylices, More Convenient YARD WORK
Lawn Mowing, rolling, raking, fertilizing
Mower and Tractor Repair Service
7301 Westfield Blvd. 233-5909

Tree Trimming and Removing Lot Clearing, Spraying, Thatching COMFELE LANDSCAFING Midwest Bank Cards Accepted. City Wide Service Ins.—Free Est 856-4238

Post Ten Hardware E. 10th & Post Rd. 356-4994

E. 21st & Ritter 356-8501 Paint, Glass, Tools, Supplies Water Softener Salt

DAY or NIGHT

Open 8 A.M. to 7 P.M. Mon. Fri.—Set. Open 8 A.M. to 5 P.M. Plasterboard, 4: "4'x8" with recessed edges ... & \$ 1.39 2x4's 8' Studs, kiln dried fir ... & ... 42 Ceiling Tile, 4: "12" x2" white ... Hd. 9.20 Pouring Wool Insulation, coverage 24' per sack & ..

Sutherland, Lumber Co.

350 S. Madison 881-3511

Smith Pharmacy

881-9371 7747 S. Meridian 881-9339

Harold Ash Dodge Sales

Complete Sales and Service 326 E. Broadway 392-2841

RALPH ROTH

Cor. Franklin & Harrison Sts. 398-7816

PAINTING

RENT and SAVE! A Special Tool For A Special Job?
Buy it When You Can Borrow It At A to Z Rental Center
and Post Read 898-7633
North Eastwood Shopping Center

\$27 Mass. Ave. 636-0666 For Your Furniture—Custom Made Free Estimates All Work, Material Quarantee PAUL DAVIS

House Cleaning Division of Scinnific Cleaning Service Ce., Inc. CONFIETE HOUSE CLEANING Floor Cleaning-Walls, Windows Washe (Jan.) Service-Free Est. 926-1492

Specializing in Interior and Exterior Painting
FREE ESTIMATES—CUARANTEED WORK
Over 25 Years Experience
Fully Insured Call 924-3830 24 HOUR EMERGENCY SERVICE

PAINTING BY RAY INTERIOR — EXTERIOR
Residential — Commercial
Paper and Carpets Cleaned
Estimates Reasonable

SPIVEY

ST. 6-4337 ST. 4-1942

Tippecanoe Stationers Write Today for Your FREE Copy of

Books, Gifts, Office Supplies, Business Machines 223 S. Harrison 392-3450 Hoosier Plumbing

Plumbing Installations

Gray & Taylor

BECKER ROOFING & SIDING CO.

Mr. Books Story's **Painting Service**

Days a Week
Commercial Industrial Stokers, Oil Burners,
Cast Furnaces—"Spec Cleaning Jobs \$14.95"
Interstate Heating Service
332 N. Arsenal Free Est. 634-7358

926-9032 After 4 P.M.

361 E. TROY AVE. Attics Finished New Rooms Added Gutters — Plumbing Garages — Furnaces Complete Job

1500 Kentucky Ave.

24 Hour Service **Holland Products** International Products

TO BE CANONIZED-Blessed

TO BE CANONIZED—Blessed Brother Benildus of the Brothers of the Christian Schools, who died in 1842, will be canonized in St. Peter's, October 29. Born Pierre Romancon at Thurst, France, on June 14, 1805, Brother entered the novitlate of the Institute of the

Brothers of the Christian Schools at Clermon-Ferrand

in 1820. After teaching at various institutions, he was sent in 1841 to direct a com-

munity and open a school at Saugues in Haute-Loire. He spent the rest of his life there,

dying on August 13, 1862. He was beatified April 1, 1948.

Asks Church to alter birth control stand

NEW YORK.—The editors of the hierarchy give "highest The editors then bedetail other the Jesuit weekly magazine priority" to research on reproviews:

America have called on the duction which will "enable us to "It is impossible for many of

"In our judgment, they

The editorial is titled "Contra-ception and the Synod of Bish-ops." The bishops end it by noting that "as the bishops mee in Rome to discuss the problems of the Church, there are few questions as urgent as those surrounding the use of contraception for the achievement of a truly Christian marriage."

Without reliance on con-traception in certain situa-tions, it is not possible for most couples to achieve the values proclaimed by values proclaimed by the Church as part of the marital

It is no longer possible for the Church to maintain them both," he is quoted as saying.

truly Christian marriage."

THIS VIEW, the editors say,
THEY ALSO ASK that Cathois-being taken with "increasing
lic universities, foundations and frequency by Catholic doctors."

Marian students in Peace Corps

Located For All Parishes

Call 923-3331 3RD ANNUAL BANQUET Cathedral High School Alumni Thursday, Oct. 5 6 P.M. at Indianapolis Athletic Club

JOHN RIGGLE

Feeney-Kirby Mortuary

"It is impossible for many of America have called on the duction which will "enable us to Church to change its teaching control fertility in ways more consonant with a sound interpersonal wedded relationship the magazine's September 30 issue, the editors detail the views of "Catholic doctors who see positive as well as negative human values in the use of contraception in certain situations."

But the editors name no methods of "Catholic doctors who see positive as well as negative human values in the use of contraception in certain situations."

Then they add: "In view of the views of a growing number the views of a growing number of the views of the views of the views of the views Then they add: "In view of the development of Catholic doctrine it is obviously too early to determine whether the doctors who hold these views will prevail on the rest of the Church.

"In our find a mean instead, they summarize the views of a growing number of Catholic doctors, and quote one, unnamed "distinguished Catholic physician: "Without reliance on contraception in certain situation."

"Without reliance on contraception in certain situation."

Christian family values, what thurch as part of the marital state.

The Church will have to change her doctrine either on contraception or on marriage,

"How can couples give themselves to each other and to their children in the unself-ish traditions of Christian love when another pregancy in the family is a constant—and jus-

But the editors added that doctors who hold these views "are not challenging the teaching authority of the Church." planned in Israel Peace Corps assignments in Colombia and Ghana have been given to two Marian College graduates.

Miss Carol Kawsky, a 1967 me volunteers who will teach in secondary schools graduate, is working with the Peace Corps educational television project in Colombia, and spent one summer in Colombia and spent one summer in Colombia and spent one summer in Colombia on the Students and spent one summer in Colombia on the Students and spent one summer in Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students and spent one summer of Colombia on the Students of Teachers College, Columbia of Colombia on the Students of Teachers College, Columbia of Colombia on the Students of Teachers College, Columbia of Colombia on the Students of Teachers College, Columbia of Colombia on the Students of Teachers College, Columbia of Colombia on the Students of Teachers College, Columbia of Colombia on the Students of Teachers College, Columbia of Colombia of Colombi

ig the compatibility—and even early next yar. It was disclosed ecessity—of some use of contact that \$1.5 million will be raised early next yar. It was disclosed that \$1.5 million will be raised that \$1.5 million will be raised to the property of the prop

AMERICA, edited by Father Thurston Davis, S.J., is the pub-lication of the Jesuits in the United States and Canada. It has a circulation of nearly 90,-

Pope Paul VI withdrew the discussion of birth control from the Vatican council and put its study in the hands of a commission comprised of doctors, theo-logians, bishops and Vatican

But the Pope has yet to speak, and this summer, reiterated the position of Pope Pius XII that all methods of birth control, an methods of birth control, other than the "rhythm method" are illicit for Catholics, at least until Pope Paul himself rules on the issue.

The topic is not on the agenda for the synod of bishops which convenes in Rome September 27.

Eye plan for joint school of theology

WASHINGTON, D.C. - Leaders of major Catholic mission-sending religious orders of men have formed an ad hoc committee to study the possibility of establishing a joint school of theology to train missionaries.

The announcement was made as members of the committee attended the 18th annual meeting of the Mission Secretariat, a clearing house for information and services to aid U.S. Catholic foreign mission work.

Convinced that the spirit of Vatican II and contemporary de-velopments in the Church call for a pooling of personnel and resources, the committee mem-bers intend to explore the possibility of setting up the center and recruiting a faculty.

In addition to training future missionaries, the faculty would offer mission orientation to diocesan clergy, religious Brothers and Sisters, and lay mission-aries, the committee stated.

Plan to speed up school integration

LANSING, Mich.—The board of directors of the Michigan Catholic Conference announced a plan to accelerate racial integration of Catholic schools in the state.

Enrollment in the 68 Catholic schools in Detroit's inner city is how 20% Negro, but the MCC board urged that further efforts be made to achieve racial bal-ance in parochial classrooms throughout the state.

throughout the state.

The board's policy statement, distributed to educational authorities in Michigan's five dioceses, pointed out that aCtholic schools have an obligation to take Catholic children as a first priority. The statement urged that wherever room exists, it be made available to other children, without distinction as to race, color, religion or national origin.

gian has declared. "Did not Cardinal Spellman Michael Novak, professor of philosophy and theology at Stan. railty to nationalism by saying, ford University, speculated on 'My country, right or wrong?' what a 1967 Reformation would be like in an article appearance."

"Do not the coine of the

not allegiance to those ideals but rather support of the status quo. The Christian church, Luquo. The Christian church, ther felt, had fallen in exactly

"America was to have been 'the new world,' " he contin-ued, "Why then, teday, does it look so much like the old world? Once, British soldiers on this continent and on every on this continent and on every continent maintained a be-nevolent empire.' Now it is American soldiers who stand on every continent of the world, enemies of native revo-

tional health and labor organiza-

what a 1967 Reformation would be like in an article appearing in nine Protestant magazines.

The author-lecturer predicted that "within a decade or two" a great cleavage will appear in them something quite similar: U.S. Christianity. "The cleaver good will surely increase as more."

"Do not the coins-of our nations have stamped upon them. In God We Trust'?

"The belts of German SS troopers had stamped upon them something quite similar: October Special Country of Countr

age will surely increase as more Christians discover the need for a new Reformation, he claimed, "while others remain content—like 16th Century Catholics—to go on pretty much as before."

The article was written for the magazines in connection with the 450th anniversary of the Protestant Reformation.

NOVAK quoted another young Catholic theological (James Finnegan) in claiming that "the heresies that corrupt Christianity nowadays are not expressed in theological language; they noted, "leads in exorably—to are expressed in the slogans of white Christian culture."

"America began as a spiritual ideal." Today the said "Today the slogans to the Vietnamese war in America, particularly with regards to the Vietnamese war of the young people in the country "have come to recognize that, despite ourselves, we live will the assist that corrupt Christianity nowadays are not expressed in the ological language; they noted, "leads in incorably with concerned not so much with "doing" but with "being."

The question of "how," he in the vietnamese war of the young people in the country "have come to recognize that, despite ourselves, we are militarists."

The New Reformation, he asserted, will be a "human revolution," concerned not so much with "doing" but with "being."

The question of "how," he in the provided in the country "have come to recognize that, despite ourselves, we are militarists."

The New Reformation, he asserted, will be a "human revolution," concerned not so much with "doing" but with "being."

The question of "how," he in the provided in the country was a spiritual with the provided in the country was a spiritual with the provided in the country "have come to recognize that, despite ourselves, we are militarists."

The New Reformation, he asserted, will be a "human revolution," concerned not so much with "doing" but with "being."

"America began as a spiritual ideal," he said. "Today, the common measure of loyalty is not allegiance to these ideal."

observed ,are love, honesty, and social and political con-sciousness, in that order. "The work ethic, and business ethic, he ethic of how to, is losing its appeal. . . .

"This change in fundamental values is profound and disrup-

New magazine

continent maintained a benevolent empire.' Now it is American soldiers who stand on every continent of the world, enemies of native revolutions. . . ."

Novak rapped Americans who worship the "cross and flag" lished here, has an initial cirrather than "genuine Christian- culation of 9,000.

judgment of God for what we

"And when we recognize the thick layers of self-satisfaction in our rhetoric and our secret love of ourselves, we know, with Martin Luther, that we have need of an immense and over-

Observer (United

October Special!

Holy Rosary Month

Fine, sparkling tin-cut Aurora Borealis crystal beads on sturdy rhodium-plated chain in gift box....\$5.95

FOR MEN-Sturdy Round Black Bead Rosary Rosaries for children and others......35c up

> Mail Orders Promptly Filled (Add 2% Indiana State Sales Tax) "We Specialize in Service"

KRIEG BROS. Established 1892

Catholic Supply House Inc. (1/2 Block South of Ayres)

119 S. Meridian Indianapolis

638-3416 638-3417

CATHOLIC KNIGHTS INSURANCE SOCIETY

FOUNDED 1877

COMPREHENSIVE FAMILY PROTECTION

GUARANTEED RENEWABLE HOSPITAL EXPENSE PLANS!

Does Your Present Health Insurance Contain These Benefits?

IF you or a loved one becomes sick or hurt

WE PAY unlimited hospital charges. Plus up to \$40 daily for hospital room and board.

IF you or a loved one needs an operation

WE PAY up to \$500 for surgery.

WE PAY hospital and doctor benefits.

WE PAY generously for every illness and accident.

WE PAY large benefits through non-profit life insurance.

WE PAY as promised no matter what may happen to your health.

THE SOCIETY CAN NEVER RAISE PREMIUMS UNLESS ALL POLICIES OF THE SAME TYPE ARE RAISED UNIFORMLY.

. NEW LIBERALIZED BENEFITS!

PACKAGE PLAN PROTECTION!

FLEXIBLE! Pay only for what YOU need!

• SUPPLEMENTS YOUR PRESENT PROTECTION!

You owe it to YOURSELF AND YOUR FAMILY to learn what these plans CAN MEAN TO YOU!

About Catholic Knights . . .

Your Own Non-Profit Organization!

The Catholic Knights Insurance Society is NOT engaged in the sale of insurance for profit. It is a Non-Profit Fraternal Society organized by and for Catholics. The Society is now in its 78th year of operation. It is a strong, constructive force in the Catholic community and has financial assets of over \$30,000,000.

For Immediate Information Without Obligation

> Write TODAY or Call 253-4341

> > INDIANAPOLIS SALES OFFICE

Ask About

Comprehensive Low-Cost Family Plan Life Insurance!

*9,500 — on Father

\$1,500 — on Mother

\$1,000 — on each Child

Premium based on age 30 for father and age 26 for mothe

CATHOLIC KNIGHTS INSURANCE SOCIETY Box 9297, c/o Criterion 124 W. Georgia St., Indianapolis, Ind. 46205 Please rush me free information on insurance for Catholics offered by your non-profit society.

Hospitalization Family Plan

[] Life Insurance [] Family Plan [] Individual [] Juvenile

Individual [] Income Protection

Address Phone City State Parish