

Series I: Memorabilia, 1987

Box Folder Folder Title

- | Box | Folder | Folder Title |
|-----|--------|--|
| 1 | 1 | Papal Mass <ol style="list-style-type: none"> 1) "St. Brendan Papal Mass Pilgrimage," General instructions and guide for the Papal Mass. Bilingual English/Spanish. 2) Photocopy of map of the Papal Mass site, with numbered pods, concession areas and restrooms. 3) Photocopy of map of altar area with sequential list of activities taking place at the Mass site and those to be broadcast over WTMI radio 4) "Let us offer one another a sign of peace." Program for the Papal Mass including list of donors and benefactors for the Papal Visit. Celebration of the Eucharist for Peace and Reconciliation. His Holiness John Paul II, Miami, Florida, September 11, 1987 |
| 2 | | Flags <ol style="list-style-type: none"> 1) Cuban paper flag on wooden stick labeled "Cuba desterrada saluda a S.S. Juan Pablo II." (Exiled Cuba welcomes His Holiness John Paul II), Municipios de Cuba en el Exilio, 1987 2) Papal Visit flag (cloth, silkscreen in color), "His Holiness John Paul II; Su Santidad Juan Pablo II; Su Santité Jean Paul II. Miami, Sept. 10/11, 1987," Rubén Travieso, 1987 |
| 3 | | Buttons <ol style="list-style-type: none"> 1) "Bienvenido Juan Pablo II," white button with drawing of Pope John Paul II, horizontal blue band with a yellow drawing of the Shrine of Our Lady of Charity, 1987 |
| 4 | | Invitations <ol style="list-style-type: none"> 1) Office of Youth Ministry/Oficina de Pastoral Juvenil invites you to participate as a banner carrier at the Papal Mass, Miami Shores, Florida, August 18, 1987 2) The Miami-Dade Public Library System invites you to preview The Journeys of the Pope, an exhibition of photographs and videotape. Miami, August 6, 1987 3) The Archbishop of Miami, Edward A. McCarthy, invites you to welcome His Holiness John Paul I. Sep. 10 and 11, 1987 4) United States Catholic Conference: The Archbishop of Miami invites you to welcome Pope John Paul II on his Pastoral visit to Miami, Sep. 10-11, 1987 5) Acrósticos a Su Santidad Juan Pablo II, by Julián Martínez 6) Program: Fiesta de la Virgen de la Caridad en el Año Santo Mariano, Sep. 8, 1987 |
| 5 | | Parking Permits <ol style="list-style-type: none"> 1) Miami Papal Visit VIP parking permit for airport arrival at MIA, Sep.10, 1987. 2) Papal Visit, St. Brendan Parking Permit |
| 6 | | Bumper Stickers <ol style="list-style-type: none"> 1) Juan Pablo II, Mensajero de Paz, Sept.10-11, 1987 2) Johannes Paulus PP. II, 1987 |
| 7 | | Tickets <ol style="list-style-type: none"> 1) Pope John Paul II. Miami International Airport Arrival, Thursday, September 10, 1987 2) Pope John Paul II Papal Mass, Miami, Friday, September 11, 1987 |
| 8 | | Periodical Publications <ol style="list-style-type: none"> 1) The Voice: Official Publication of the Catholic Archdiocese of Miami. Papal Preview Issue, Vol. 34, no. 17, (Sept. 4, 1987). Miami, FL. |

- 2) La Voz: Publicación Oficial de la Arquidiócesis Católica de Miami. Edición Especial, Sept. 10, 1987.
 - 3) The Voice: Official Publication of the Catholic Archdiocese of Miami. Papal Souvenir Issue. Vol. 14, no 18, Sept 18, 1987. Miami, FL.
 - 4) La Voz: Publicación Oficial de la Arquidiócesis Católica de Miami. Edición Especial. Sept 25, 1987.
 - 5) The Word Among Us. Ed. Anthony Bosnick. [Published by] The Word Among Us. Sept. 1987. [Papal Visit Edition].
 - 6) La Voz: Publicación Oficial de la Arquidiócesis Católica de Miami. Vol. XXIV, 28 de agosto de 1987.
 - 7) La Nación. Año XI, no. 605, Sep. 4, 1987.
 - 8) Ideal. Edición Especial, [n.d]
- 9 Periodical Publications: Special Sections
- 1) The Miami Herald - A Special Section - The Papal Visit, Sunday, Sept. 7, 1987.
 - 2) El Miami Herald [Spanish] - Sección Especial - Visita del Papa. Wednesday, Sept. 9, 1987.
- 10 Speeches
- 1) President Ronald Reagan. The White House, Office of the Press Secretary, Text of Remarks by the President upon the Arrival of His Holiness John Paul II. Miami International Airport, Miami, Fl, Sept. 10, 1987.
 - 2) Pope John Paul II. Holy See Press Office, Vatican - USA - Miami. "Arrival at Miami," 10. IX 1987. [Sept. 10, 1987]
- 11 Correspondence
- 1) Pope John Paul II to John L. May, Archbishop of St. Louis, Vatican, August 8, 1987.
 - 2) Cubanos Desterrados a Juan Pablo II. Respetuosa y Filial Súplica de los Refugiados de Miami al padre común de la Cristiandad. [Exiled Cubans to John Paul II. Respectful and Brotherly Plea of the Refugees in Miami the Father of all Christianity] Miami, August-September, 1987. [Open letter and petition to Pope John II imploring his help for Cuban refugees and those in Cuba.]
- 12 Souvenir Books
- Heldmand, Louis. The Papal Visit - John Paul II in Miami. Miami Herald Publishing Co. Miami, 1987

Series II: Photographs, 1987

SUBJECT: John Paul II, Pope, 1920 -

Item	Description
1	Pope John Paul II and Archbishop Edward A. McCarthy in the "Popemobile" as they rode through the crowd at the Mass. [Sept. 11, 1987]
2	A view of the crowd at the Papal Mass, many of them waving Cuban flags. [Sept.11,1987]
3	Pope John Paul II and President Ronald Reagan shaking hands at the podium at Miami International Airport at the Pope's arrival. [Sept. 10, 1987]
4	Pope John Paul II exiting his Alitalia plane upon his arrival in Miami. [Sept. 10,1987]
5	President Ronald Reagan and Nancy Reagan as they walk from their limousine to the stairs of the Pope's plane. [Sept. 10, 1987]
6	A view of the official vehicles and limousines at MIA for the Pope's arrival. [Sept. 10, 1987]
7	Pope John Paul II and President Reagan greeting each other on the podium at MIA. [Sept. 10, 1987]
8	A sign posted on Interstate 95 prior to the Papal Visit reading: "Notice: Papal Visit Sept. SO. 1-95 closed N.W. 103 St. to U.S. 1." [N.d.]

- 9 Pope John Paul II in his "Popemobile" riding through the crowd, waving Cuban flags, at the Papal Mass. [Sept. 11, 1987]
- 10 National Guardsmen patrolling Biscayne Boulevard before the Papal Parade. [Sept. 10, 1987]
- 11 Pope John Paul II and Archbishop Edward A. McCarthy in the Pope's vehicle during the Papal Parade down Biscayne Boulevard. [Sept. 10, 1987]
- 12 Pope John Paul II and Archbishop Edward A. McCarthy in the Pope's vehicle during the Papal Parade down Biscayne Boulevard. [Sept. 10, 1987]
- 13 Pope John Paul II and Archbishop Edward A. McCarthy in the Pope's vehicle during the Papal Parade down Biscayne Boulevard. [Sept. 10, 1987]
- 14 The altar for the Papal Mass dominated by the 100 ft. high white cross. On the altar are 120 banner carriers (youth of the Archdiocese) with their multicolored banners. [Sept. 11, 1987]
- 15 Pope John Paul II in the Mass Processional at the altar midplatform acknowledging the crowd at the Mass. [Sept. 11, 1987]
- 16 Pope John Paul II at the top of the altar acknowledging the crowd at the Mass, during the Mass Processional. [Sept 11, 1987]
- 17 Pope John Paul II saying Mass at Tamiami Park/F.I.U. with a priest serving as his acolyte at his side. [Sept. 11, 1987]
- 18 The Papal Mass choir in the stands prior to the beginning of the Papal Mass. [Sept. 11, 1987]
- 19 A spectator at the Papal Mass holding a Cuban flag and a flag commemorating the Papal Visit with a security tower in the background.[Sept. 11, 1987]
- 20 A billboard with a yellow and white background and blue lettering saying "Welcome to South Florida, Pope John Paul II -Casinos Pizza" [N.d.]
- 21 The Statue of Our Lady of Charity, Patroness of Cuba, at the Ermita de la Caridad (Shrine of our Lady of Charity). This is the statue present in the chapel in Archbishop McCarthy's residence where the Pope prayed. The globe that the statue rests on has the Papal Coat of Arms and Motto "Totus Tuus." The Pope mentioned that he had venerated the statue during the Homily at the Papal Mass.
- 22 The yellow and white banners hung from light poles in downtown Miami for the Papal Visit with the Papal Triple Crown, the crossed Keys, the Kingdom, and the symbols of the Papacy. The banners say "Miami, Sept. 10th & 11th, 1987"
- 23 Giant purple and white banner created by Rubén Travieso suspended from the Freedom Tower in downtown Miami, where the Pope would see it during the Papal Parade. The banner says "Juan Pablo Mi amigo Miami Está Contigo [John Paul, My friend, Miami is with you.] John Paul II Miami Loves You!" [Sept. 10,1987]

Series III: Posters, 1987

SUBJECT: John Paul II, Pope, 1920 -

Folder Item Description

- | | | |
|---|---|--|
| 1 | 1 | "Unity in the Work of Service -Second Pastoral Visit to the United States -September, 1987. Welcome Bienvenido Bienvenu, Pope John Paul II. Visit to Miami, Florida, September 10-11, 1987." White poster with blue and black lettering containing a yellow field with a white image of Pope John Paul II. United States Catholic Conference, 1986. 58.5 x 44.5 cm. 12 copies] |
| | 2 | "Miami Welcomes John Paul II September 10-11, 1987." Poster has beige background with a color photograph of John Paul II at center. [National Catholic News Service Photo] Photo 37.8 x 30.5 cm on sheet 56.0 x 30.5 cm. The Miami News, 1987. |

- 3 "Juan Pablo Mi amigo Miami Está Contigo" [John Paul My friend Miami Is With you]. Purple and white poster with image of Pope John Paul II. Autographed: "A la Sra. Rosita Abella, Ruben Travieso 1987."
"Rubén Travieso. 1987_ 72.0 x 56.1 cm.