

REPRESENTATIVES:
GENEVA, SWITZERLAND
PARIS, FRANCE
TEL AVIV, ISRAEL
LUGANO, ITALY

BRANCH OFFICES:
BROOKLYN, N. Y.
DOVER, N. J.
HACKETTSTOWN, N. J.
MANHATTAN, N. Y.

MAIN OFFICE:
120 BROADWAY
NEW YORK, N. Y.
205 NORTH AVE.
MIAMI BEACH, FLORIDA

Members Of The New York Stock Exchange And All Principal Stock And Commodities Exchanges
MIAMI, FLORIDA OFFICES: MIAMI BEACH
200 John F. Kennedy Blvd. (71st St.) Miami Beach—Tel. 865-0411
1124 Kane Concourse, Bay Harbor Islands, Miami Beach—Tel. 365-9941

REFERENCE

F
319
M62
A18
1969

MERCANTILE *National* BANK
OF MIAMI BEACH

"A Member of The Capital Bank Group"

420 LINCOLN ROAD MALL, Cor. WASHINGTON AVE.
MIAMI BEACH—PHONE 538-7831

Storage Vaults
Packing and Crating
Rug Cleaning
Long Distance Moving

WASHINGTON STORAGE
Co., Inc.

Established 1927

1001-1009 Washington Ave.
Miami Beach, Fla. Phone 531-3448

9510 N.W. 27th Ave.
Miami, Fla. Phone 696-1021

J. C. WOODRUFF CO., Inc.

• GENERAL CONTRACTORS •

Residential—Commercial
—Alterations—

1819 West Ave.

Phone 538-3142

Service Plumbing & Heating Company, Inc.

Plumbing and Heating Contractors—Serving Dade County Over 20 Years
24 Hour Service—Alterations—Repairs

760 Collins Avenue

Tels. 538-6379 and 538-6370

Elaine Beck Realty

REG. REAL ESTATE BROKER

- HI-RISE BUILDINGS
- APARTMENT BUILDINGS
- OCEANFRONT HOTELS
- STORE BUILDINGS
- OFFICE BUILDINGS
- ACREAGE

Room 26 - 600 Lincoln Road Bldg., Miami Beach, Fla. 33139

Phone 531-6301

Fontainebleau

"in all the world...in any season...
the most beautiful
resort hotel anywhere"

3 1199 01476 3935

14 ACRES OF OCEANFRONT LUXURY

4441 Collins Ave. on the Ocean at 44th Street, Miami Beach, Florida

Tel. 538-8811

RADIO & ELECTRONIC EQUIPMENT COMPANY, Inc.

FULLY AUTOMATIC

"CONSTAVOLT"

MARINE CHARGERS

THE FINEST MADE FOR THE FINEST AFLOAT

- Automatic Pilots
- Radio Telephones
- Direction Finders
- Depth Sounders
- Radio Receivers
- Radar
- Loran

*SALES - SERVICE and
INSTALLATION*

MARINE ELECTRONICS FOR NAVIGATION,
COMMUNICATION AND SAFETY

FCC LICENSED

SEND FOR FREE BROCHURE

TEL. 379-4219

715 S. W. 2nd AVE.

MIAMI, FLA.

THE CHURCH-BY-THE-SEA

DR. JOHN LAWRENCE YENCHES, Pastor

Associate Ministers

REV. CHARLES H. MEEKER — DR. GEORGE W. PENN

“*Let your light so shine before men
that they may see your good works
and glorify your Father which is in Heaven*”

A COMMUNITY CHURCH

(Congregational)

TWO CHURCH SERVICES

9:30 and 11:00 A.M.

CHURCH SCHOOL — 9:30 A.M.

SUMMER SERVICES — 10:30 A.M. ONLY

Nursery for small children during worship services

BEAUTIFUL FORD CHAPEL FOR SMALL WEDDINGS

AIR CONDITIONED AND HEATED

501 NINETY SIXTH ST.

BAL HARBOUR, FLA.

OPEN ALL YEAR ROUND

To and After Elementary School Pick-Ups

MISS LEE'S

Action Acres

FORMER OWNER
ALADDIN'S DAY CAMP SCHOOL

Miami Lakes - Hialeah-Palm Springs Area
Serving Coral Gables, Miami Beach and Islands, Miami, Dade County

SUMMER RESIDENCE

Complete Educational Program

Family and Single Rates for Ages 2 to 15 • Camp Tent Village (on 2½ Acres Fenced) • Indian Craft Projects (Arts, Crafts, Dances) • Field Trips • Cook Outs and Fire Prevention • Fishing • Swimming • Roller Skating • Horseback Riding • Bowling • Sewing • Acrobatics • Teenage Dancing • Baton Twirling • Theatre and Microphone Training • Athletics • Drama • First Aid Training • Rest Periods or Quiet Games • Archery • Delicious Hot Balanced Meals (Old Fashioned Country Style) Second and Third Helpings.

Ages to 15 Years Old — Reasonable Rates

Visiting Clown — Your Child's

Footprints On Walkway to Totem Pole

TRANSPORTATION — Miami Beach and All the Islands

OPEN ALL YEAR

Nurses Attendance Daily

Before You Place Your Most Precious Possessions,
Anywhere...Please Look Us Over...Then Compare

ABC'S • SONGS • GAMES • STORYTIME
ARTS AND CRAFTS • INDOOR AND OUTDOOR PLAY • MUSIC
FENCED YARD • COMPLETELY PLANNED PROGRAM
KINDERGARTEN AND PRE SCHOOL TRAINING
SE HABLA ESPANOL (POQUITO)
TRANSPORTATION AVAILABLE — Open 6 a.m.

655 W. 68th St., Hialeah, Fla.

Phone 821-2484

4 POLK DIRECTORIES SERVING
THE GREATER MIAMI AREA

Polk's
MIAMI BEACH
(DADE COUNTY, FLA.)
CITY DIRECTORY
1969

Including Bal Harbour, Bay Harbor Islands, Fisher Island, Hibiscus Island, Indian Creek Village, North Bay Village, Star Island, Sunny Isles, Surfside, Treasure Island and Venetian Islands.

CONTAINS:

- Buyers' Guide and a complete classified business directory
- Alphabetical directory of business concerns and private citizens
- Complete street and avenue guide, including a list of householders, and occupants of office buildings and other business places. Telephone numbers and zip codes are included.
- Numerical telephone directory

PLUS

Useful and interesting information about the city

PRICE \$60.00

Directory Library
for free use of Public at
Chamber of Commerce

R·L·POLK & CO.
PUBLISHERS

Suite 231 Biscayne Plaza Bldg., 561 N.E. 79th St., Miami, Fla. 33138
Member Association of North American Directory Publishers

**Excerpt from Section 104, Title 17
United States Code Annotated**

WILLFUL INFRINGEMENT FOR PROFIT.—Any person who willfully and for profit shall infringe any copyright secured by this title, or who shall knowingly and willfully aid or abet such infringement, shall be deemed guilty of a misdemeanor, and upon conviction thereof shall be punished by imprisonment for not exceeding one year or by a fine of not less than \$100 nor more than \$1,000, or both, in the discretion of the court.

PUBLISHERS NOTE

The information in this Directory is gathered by an actual canvass and is compiled in a way to insure maximum accuracy.

The publishers cannot and do not guarantee the correctness of all information furnished them nor the complete absence of errors or omissions, hence no responsibility for same can be or is assumed.

The publishers earnestly request the bringing to their attention of any inaccuracies so that it may be corrected in the next edition of the directory.

R. L. POLK & CO., Publishers

***Association of North American Directory Publishers**

INTRODUCTION AND GENERAL INDEX

R. L. POLK & CO., publishers of more than 1,400 city, county, state and national Directories, (publishers of the Miami City Directory since 1911), presents to subscribers and the general public, this, the 1969 edition of the Miami Beach City Directory, which includes Bal Harbour, Bay Harbor Islands, Fisher Island, Hibiscus Island, Indian Creek Village, North Bay Village, Star Island, Sunny Isle, Surfside, Treasure Island and Venetian Islands.

Confidence in the growth of Miami Beach's industry, population and wealth, and in the advancement of its civic and social activities, will be maintained as sections of this Directory are consulted, for the Directory is a mirror truly reflecting Miami Beach to the world.

The enviable position occupied by R. L. POLK & CO.'S Directories in the estimation of the public throughout the country, has been established by rendering the best in Directory service. With an unrivaled organization, and having had the courteous and hearty cooperation of the business and professional men and residents, the publishers feel that the result of their labors will meet with the approval of every user, and that the Miami Beach Directory will fulfill its mission as a source of authentic information pertaining to the community.

Four Major Departments

The four major departments are arranged in the following order:—

I. THE BUYERS' GUIDE constitutes the first major department of the Directory, printed on yellow paper. In the first section of this department, grouped under appropriate headings, are included the advertisements and business cards of firms and individuals desiring to make a complete presentation of their products or services. Following this is the Classified Business section, which embraces a list of the names and addresses of all business and professional concerns of the community, arranged in alphabetical order under appropriate headings—a catalog of all the activities of the community. The Buyers' Guide represents reference advertising at its best, and merits the attention of all buyers and sellers seeking sources of supply or markets for goods. In a busy and diversified community like Miami Beach, the necessity of having this kind of information up-to-date and always immediately available, is obvious. The Directory is the common intermediary between buyer and seller, and plays an important role in the daily activities of the commercial, industrial and professional world.

II. THE ALPHABETICAL LIST OF NAMES of residents and business and professional concerns is the second major department, printed on white paper. This is the only record in existence that aims to show the name, marital status, occupation and address of each adult resident of Miami Beach, and the name, official personnel, nature and address of each firm and corporation in the community.

III. THE DIRECTORY OF HOUSEHOLDERS, INCLUDING STREET AND AVENUE GUIDE, is the third major department, printed on green paper. In this section the numbered streets are arranged in numerical order, followed by the named streets in alphabetical order; the numbers of the residences and business concerns are arranged in numerical order under the name of each street, and the names of the householders and concerns are placed opposite the numbers. The names of the intersecting streets appear at their respective crossing points on each street. Special features of this section are the designation of owner occupied homes, the listing of telephone numbers and Zip Code numbers.

IV. THE NUMERICAL TELEPHONE DIRECTORY is the fourth major department, printed on blue paper.

Community Publicity

The Directory reflects the achievements and ambitions of the community depicting in unbiased terms what it has to offer as a place of residence, as a business location, as a resort and as an educational center. To broadcast this information, the publishers have placed copies of this issue of the Directory in Directory Libraries, where they are readily available for free public reference, and serve as perpetual and reliable advertisements of Miami Beach and vicinity.

The Miami Beach Out-Of-Town City Directory Library

Through the courtesy of the publishers of the Miami Beach Directory, a Directory Library is maintained in the offices of the Miami Beach Chamber of Commerce, for free reference by the general public. This is one of more than 1,000 Directory Libraries installed in cities and towns throughout the United States, Canada and Puerto Rico by members of the Association of North American Directory Publishers, under whose supervision the system is operated.

The publishers appreciatively acknowledge the recognition by those progressive business and professional men who have demonstrated their confidence in the City Directory as an advertising medium, with assurance that it will bring a commensurate return.

R. L. POLK & CO.,
Publishers.

INDEX TO ADVERTISERS

Page numbers below refer to the Buyers' Guide Section

	Page
A B C Neon	75
Action Acres	C
Air Conditioning & Appliance Center Inc.	left side lines and 4
Albo Refrigeration Service Co	left side lines and 4
Associated Credit Bureaus of America	left bottom lines and 28
Atico Financial Corp.	right side lines and 52
Austin Ford Inc	left bottom lines and 8
Aviateca Guatemalan Airlines	right bottom lines and 6
Baldwin Insurance Agency Inc	left side lines and 46
Ball J D Ford Inc	right side lines and 11
Balogh David R Inc	backbone and 49
Bay Harbor Hotel	44 and 71
Beck Elaine Realty	front cover, right bottom lines and 57
Bill's Service Inc	left side lines and 5
Blasberg Funeral Chapel	right side lines and 38
Budget Rent-A-Car System	13
Central Hardware Co	right side lines and 39
Central Taxi Service Inc	right side lines and 79
Charg-It of Florida Inc	right side lines and 29
Chase Federal Savings and Loan Association	left top lines and 73
Church-By-The-Sea The	B
City National Bank of Miami Beach	back cover, left side lines and 15
Clements C L Insurance Agency Inc	left bottom lines and 46
Commercial Credit Loans Inc	left side lines and 51
Commonwealth Land Title Insurance Co	3 and 81
Community National Bank & Trust Co	right top lines and 16
Copy Service Inc	right side lines and 25
Crawford & Company	right bottom lines and 3
Credit Bureau Inc	left bottom lines and 28
Credit Bureau of Greater Miami	left bottom lines and 28
Dade-Commonwealth Title & Abstract Company	right side lines and 79
Dade Restaurant Repair Shop	72
Damewood Realty Inc	64
Dino's Fontana Di Trevi Italian Restaurant	top stencil and 67
Durst & Co	right side lines and 64
E & E Electric Contractors Inc	34
Exotic Gardens Inc The	left side lines and 36
Family Laundry & Dry Cleaning	left side lines and 21
First Federal Savings and Loan Association of Miami	left top lines and 74
First Hanover Corporation	Z and 48
Florida National Bank & Trust Co at Miami	left top lines and 17
Florida Power & Light Co	back cover
Florida Title Company	left side lines and 2
Fountainebleau Hotel	front cover and 40
Fourteen K Shop The	50
Fraga Rug Cleaners	right side lines and 72
French Jewelry Renee de Paris Inc	50
Golden Gate Motel The	41
Gould Stanley Hearing Aids	right side lines and 39
Greenleaf & Crosby Co Inc	left side lines and 51
Hotel Bay Harbor	44 and 71
Hotel Fountainebleau	front cover and 40
Hotel Poinciana	right side lines and 44
Hotel Sea Isle	right side lines and 42
Hotel Sea View	right top lines and 43
Humane Society of Greater Miami Inc and Dade County Society for the Prevention of Cruelty to Animals	right side lines and 76
Jefferson National Bank of Miami Beach	right side lines and 18
Jefferson Stores Inc	X
Joe's Stone Crab Restaurant	right bottom lines and 71
Jones Miami Beach Express	left bottom lines and 52A
Jones Miami Beach Moving and Storage	left bottom lines and 52A
Justice Jack Realtor	right top lines and 58
Kay C J Electric Co	back lip margin and 35
Kroop Morris Realtors	left side lines and 65

	Page
Lane Patrick Detective Agency Inc	30
Levy Bernard Realtor left bottom lines, 47 and	66
Marqua's North Beach Cleaners Inc right top lines and	22
Martin George W Jr & Associates	47
Mercantile National Bank of Miami Beach front cover, right top lines and	19
Miami Beach Chamber of Commerce	32
Miami Beach Optical Center Inc	54
Miami-Dade County Chamber of Commerce	32
Miller J Construction Co Inc right side lines and	25
Morse Ed Ford back cover and	9
Mutual of Omaha back cover and	45
National Monument Co Inc left side lines and	80
National Title Insurance Co left side lines and	80
Nick and Arthur's Restaurant insert at name in Alphabetical Section and	68
North Miami Motors Inc left top lines and	11
Pagoda The right bottom lines and	69
Pauley Realty left side lines, 60 and	61
Pepper Frank J Inc Realtors right top lines and	62
Poinciana Hotel right side lines and	44
Polk R L & Co	33
Post & Paddock Room The left top lines, 71 and	77
Potamkin Vic Chevrolet Inc right bottom lines and	12
Potter Fay Underfashions left top lines and	26
Powers John L Roofing Contractor	Y
Radio & Electronic Equipment Co Inc	A
Randle-Eastern Ambulance Service Inc	7
Remo's Restaurant	70
Riverside Memorial Chapels Inc left bottom lines and	37
Sea Isle Hotel right side lines and	42
Sea View Hotel right top lines and	43
Service Plumbing & Heating Co Inc front cover and	55
Smolin Belle Inc	27
Sportogs Inc	75
Stamm A L & Co front cover and	78
State Security Patrol of Florida left bottom lines, 31 and	38
Stolpman Plumbing Co Inc bottom stencil and	56
Stuart Realty left side lines and	65
Syjack Construction Co right side lines and	23
Tara Real Estate left side lines and	66
Trabert & Hoeffler right side lines and	51
Triangle Toyota right bottom lines and	10
Triton Dive & Tackle Shop right bottom lines and	14
United Bancshares front stencil and	20
Washington Storage Co Inc front cover and	53
Water Security Patrol Agency	81
Wimbish Paul C Realtor right top lines and	63
Woodlawn Park Cemetery and Community Mausoleum left side lines and	21
Woodruff J C Co Inc front cover and	24

MIAMI BEACH

“America’s Year-’Round Vacation and Convention Center”

(COURTESY OF MIAMI BEACH CHAMBER OF COMMERCE)

Statistical Review

Form of Government—City Manager-Mayor-Council; Incorporated as a town March 26, 1915, as a city March 25, 1917.

Population—1967 - 83,000, American-born population is 85% of the whole.

Area—Land Area 7.1 square miles, Waterway area 10 square miles.

Altitude—5 feet above sea level.

Climate—Mean annual temperature 75.3 degrees F., ocean temperature yearly normal 79.9 degrees F., average annual rainfall 46.26 inches.

Parks and Recreation, operated and maintained by the city of Miami Beach:

Number of acres-parks	838.40
Neighborhood Park Playgrounds	10
Tennis Centers	2
Recreation Centers	3
Municipal Swimming Pools	2
Community Centers	4
Friendship Corners	4
Teen Centers	2
Chess Center	1
Total acreage of Oceanfront parks and ocean front street ends	133.39
Total acreage of landscape parks and parkways	178.53
December 31, 1967	

Assessed Valuation—\$850,892,695 (Jan. 1, 1967), with 11.99 mills per \$1,000 tax rate.

Bonded Debt—\$16,787,000 - (1967).

Financial Data—6 commercial banks, 6 savings and loan associations.

Postal Receipts—\$3,009,553 (1967).

Telephones in Service—128,496 (1968).

Churches and Synagogues—19, representing 8 denominations.

Real Estate—Number of transfers, 1,732 valued at \$102,412,183 1967, Number of homes, 9,000.

Industry—Chief industries of the city and surrounding territory, tourism, retail and service trade.
Principal manufactured products, fruit preserves and candies, building materials, awnings, costume jewelry and ice.

Trade Area—Retail area has radius of 30 miles, and population of 1,250,000.

Newspapers—3 daily, 2 Sunday, 1 weekly and 1 bi-weekly.

Radio Broadcasting Stations—WKAT, WFUN, WMET, WMET-FM, WQAM, WIOD, WGBS, WAEZ, WAM-E, WEDR, WFAB, WCOS, WINZ, WIXX, WMBM, WOCN.

Television—Total Miami area served by WTHS-TV, WTVJ, WCKT, WLBW-TV, WCIX and WAJA.

Hotels—369, with total of 31,448 rooms.

Railroads—City served by 2 railroads, as follows: Florida East Coast Railway and Seaboard Coast Line Railroad.

Bus Lines—City served by 2 Inter-city bus lines, as follows: Florida Greyhound Lines, Inc. and Tamiami Trail Tours.

Highways—The following highways run through, or to, the city: U. S. No. I-95, I-27, 41, 441, State A1A, 9, 828, 815, 826 and Sunshine State Parkway.

Air Lines—City served by 35 scheduled and 21 irregular air lines as follows: Delta, Eastern, National, North-East, United, Northwest Orient, Guest Airways, Pan American World Airways, Q Airways, KIM Royal Dutch Airlines, Air France, American, Braniff International, BOAC, BWIA, Cunard Eagle, El Al and Lufthansa German.

Airports—6 in, or near the city, County, commercial and government.

Amusements—Largest auditorium in city seats 3,534 persons. Convention Hall seats 34,050, 11 moving picture theatres, 2 municipal and 2 private and a par 3 golf course in the city. Other amusements: Horse and dog racing, tennis courts, dancing, bathing pools, night clubs, fishing, boating, concerts, playgrounds, beaches, parks, sightseeing, lectures and Jai Alai.

Hospitals—3, including 1 Heart Institute, with total of 970 beds.

One of Miami Beach's many municipal beach parks, where the surf temperature averages about 80 degrees all year long.

Miami Beach, looking north, provides a fine view of many of the city's resort hotels and high-rise apartment buildings.

Education—Number of public schools, 9, 6 public schools having kindergarten classes, 6 public schools having elementary classes, 2 Junior High Schools, 1 high school, 3 parochial schools, 8 private schools, Number of pupils in public schools, 6,885, Number of teachers in public schools, 301.

Public Libraries—1, with total of 128,522 volumes, including those in the bookmobile, 2 branch libraries and main library.

Municipal Parking Areas—52 - off street meters 6,387; on street meters 3,636, total 10,023.

City Statistics—137.5 miles of city streets paved as of Jan. 1, 1967. Miles of gas mains, 225; sewers, 138.8 miles of sanitary sewers and 43 miles of storm sewers (Jan. 1, 1967), city bus lines 265.1 miles, Number of water meters as of year 1967, 12,194. Light meters, year 1967, 42,348. Present water storage capacity of 17,590,000 gallons 1967. Supply line capacity of 42 million gallons per 24 hour day; average daily consumption 23,700,000 gallons, 174 miles of mains. Fire department has 134 paid men, with 3 stations and 6 pieces of motor equipment (including 1 truck). Birth rate 2.8 per 1,000 (resident population); death rate 14.2 per 1,000 (resident population).

General Review

Contrary to common opinion, Miami Beach is a separate municipality across Biscayne Bay from the city of Miami - a tropical island moulded by man within a few years.

Known as "America's Year-'Round Vacation and Convention Center," Miami Beach originally was nothing more than a half-submerged mangrove swamp in the bay; more than two-thirds of the island was made by sucking up and pouring sand over the bay bottom and swamp, in a gigantic-pumping project.

Included in the city limits are 20 islands (also man-made), on which stand pretentious mansions representing the highest type of residential property, dotting the bay between Miami and Miami Beach. The two cities are joined by four separate causeways stretching over Biscayne Bay.

About 45 years ago, only 644 persons were counted as Miami Beach citizens. In 1967, the estimated official population was 83,000. The winter population of "sun-worshippers" however, was estimated at more than 200,000.

This tropical fairyland has assessed property valuation of \$850,892,695 (1967), (real and personal), an extremely high figure for a municipality of this size, and a bonded debt as of 1967, \$16,787,000.

Although the island proper is more than ten miles long, it's less than 1½ miles wide at its widest point, and thus provides every location with easy and quick access to the Atlantic Ocean.

Within the boundaries of Miami Beach are two municipal and two private golf courses, and a par 3 golf course, and 21 City parks with a total acreage in parks, 838.40. There are 11 theatres, 3 modern hospitals, 6 commercial banks, 19 churches, and synagogues, 6 elementary schools, 2 junior high and 1 senior high, 3 parochial schools and 8 private schools. In addition, there are hundreds of excellent retail stores and service businesses licensed by the City.

Golf is a year-'round Sport at sub-tropical Miami Beach.

Unexcelled and unchanging climatic conditions, tropical sunlight with its intensive ultra-violet penetration and irradiation, heavy salt water for bathing - the "Miami Beach Zone" in winter has much higher percentage of sunshine than the Mediterranean Coasts of both southern Europe and northern Africa, and the health-building ultra-violet rays of the sun reach the winter-resorters here in vastly greater volume than at any known point in the world.

The island is spotted with 6,442 residences. Resort accommodations include 369 hotels, with a total of 31,448 rooms; and 2,518 apartment houses, with 39,600 units and 30 motels. Scores of Miami Beach homes are owned by national celebrities in every walk of life and by retired capitalists.

For amusements, there are golf, motoring, tennis, cabanas, swimming pools, water sports, dog-racing, horse-racing, Jai Alai, fashion shows and night clubs.

Miami Beach, long famous as a winter resort, is consistently gaining popularity with spring, summer and fall vacationists. Average maximum temperature for the four winter months is 78.3 degrees, and average low temperature in winter is 62.4 degrees (last report). Average mean temperature for the four winter months is 70.3 degrees. In 1967 the hours of sun were 63% of total number of daylight hours. Temperatures of 90 degrees and over are recorded on an average of only 6 days a year.

The city-manager form of government is in operation at Miami Beach with the usual fire and police forces. The erection of a specially-designed post office, a library, 2 municipal auditoriums and convention hall have added much to civic pride within the municipality.

Bus and motor transportation provides ready access to all parts of the Island and to all of Greater Miami.

With smoke-belching factories and similar projects outlawed by City zoning ordinances, Miami Beach provides one of the most modern resort atmospheres in the entire world, spiced with tropical beauty.

