

CHURCH OF ST. JAMES OF THE MARCHES

410 TOTOWA ROAD • TOTOWA, NEW JERSEY 07512-2098

The Holy Sacrifice of the Mass

Sundays----- Vigil Mass 5:30 pm (*Saturday*)
7:30, 10:15 am & 12:00 noon
Monday, Tuesday, Wednesday, Friday ----- 8:00 am
Thursday ----- 8:15 am (*Children's Mass*)
Saturdays-----8:30 am
Holy Days--- As Announced Holidays--- 9:00 am Mass

The Sacrament of Penance

Saturdays-----4:00 to 5:00 pm or by request anytime

www.stjamesofthemarches.com
stjameschurch@optonline.net

Our Community is Served By...

Father Marc A. Mancini----- *Pastor*
Monsignor Eugene M. Boland----- *Pastor Emeritus*
Father Leo Antony, S.D.V. ----- *Assisting*
Father Janusz Rzdca ----- *Assisting*
Ms. Lelia Pappas ----- *Principal*
Sr. Margaret Rose Buonaiuto, FMA ----- *Director of Rel. Education*
Mr. Kevin Walsh----- *Trustee*
Mr. John Waryas----- *Trustee*
Mrs. Ann Riccardi----- *Administrative Assistant*
Mrs. Gail Monochello ----- *Administrative Assistant/CCD*
Mrs. Kathryn DiPasquale----- *Bookkeeper/
Pastoral Associate/Confirmation Director*
Ms. Valerie Amendola----- *Confirmation Coordinator*
Ms. Janet Cozzolino, Ms. Diana Farina, Mrs. Adelaide Fiorarancio
& Ms. Fran Tesoriero ----- *Parish Support Staff*
Ms. Jeannine Pond ----- *Music Director*
Mr. Greg Caldarone ----- *Music Ministry*
Mr. James Beagin, Magdi Nacheff & Antonio Vacca ----- *Sacristans*

STRENGTHENING OUR PARISH
COMMUNITY THROUGH THE
CELEBRATION OF THE HOLY MASS,
FAITHFUL PRAYER, AND BY HELPING
EACH OTHER THROUGH WORKS OF
LOVE AND COMPASSION.

Parish House

32 St. James Place, Totowa, NJ 07512

Phone ----- 973-790-0288 Fax ----- 973-790-7064

(Office hours 8:30 am to 4:00 pm, Monday - Friday)

The Academy of St. James of the Marches

400 Totowa Road, Totowa, NJ 07512

If you are interested in registering your child in our
faith-filled school, please call Mrs. Pappas.

Phone ----- 973-956-8824 Fax ----- 973-956-9430

Religious Education Office (CCD)

31 St. James Place, Totowa, NJ 07512

Phone ---- 973-790-4860 Fax ----- 973-790-4644

Email ----- stjamesreled@optonline.net

VISIT THE IMPRISONED

The charitable act by which we come to the aid of our neighbor's physical necessity is considered a "corporeal work of mercy." To visit the imprisoned is one of the seven corporeal works of mercy of our Church.

In the Gospel of Matthew, Chapter 25, Jesus, during the last judgment, will state, "I was in prison and you came to visit me!" What does it mean to "visit the imprisoned?"

1. Some people go into jails and prisons to visit the incarcerated.
2. Some people write letters to prisoners.
3. Some passionately work to address inhumane conditions in jails and prisons.
4. Some tirelessly fight to eliminate the choice of capital punishment which ends the lives of men and women apart from when it is an absolute necessity.
5. Some bring "comfort" to the imprisoned, by trying to support the family of the prisoner.

Can you recall a time in your life when the corporeal act of mercy mentioned above was fulfilled? If not, it may be worth considering before encountering Jesus!

Sunday

Ex 32:7-11, 13-14; 1 Tm 1:12-17;
Lk 15:1-32 or 15:1-10

Monday

1 Tm 2:1-8; Lk 7:1-10

Tuesday

1 Tm 3:1-13; Lk 7:11-17

Wednesday

1 Tm 3:14-16; Lk 7:31-35

Thursday

1 Tm 4:12-16; Lk 7:36-50

Friday

1 Tm 6:2c-12; Lk 8:1-3

Saturday

Eph 4:1-7, 11-13; Mt 9:9-13

A FRESH PERSPECTIVE ON THE SUNDAY READINGS HIS WORD TODAY by Rev. William J. Reilly

Twenty-fourth Sunday in Ordinary Time
September 15, 2019

"I am grateful to him who has strengthened me, Christ Jesus our Lord, because he considered me trustworthy in appointing me to the ministry...Indeed, the grace of our Lord has been abundant, along with the faith and love that are in Christ Jesus. This saying is trustworthy and deserves full acceptance: Christ Jesus came into the world to save sinners. Of these I am the foremost. But for that reason I was mercifully treated..."

The pastoral letter of Paul to Timothy should have a notation at the end stating 'cc. to the reader today.' He offers us the opportunity to express our gratitude to God, as we too have been entrusted with the ministry of service to others. Paul encourages Timothy and awakens me to the reason of Jesus' coming and the reason for our church. Jesus came and comes as savior, granting forgiveness, empowering me to bring this message to others.

The gospel passage, the 15th chapter of mercy of Luke, then reminds me of Jesus looking for the one lost sheep, the woman searching for the lost coin and the familiar parable of the loving Father. Finding the wayward son. As we connect these two passages, we are ready for action.

2019 BISHOP'S ANNUAL APPEAL "For I Was Hungry..."

The 2019 Bishop's Annual Appeal is officially kicking-off this weekend. The theme of this year's Appeal is "For I Was Hungry..." It is a reminder that what we do for our neighbors in need, we do for Christ Himself.

The Bishop's Annual Appeal supports the work of our Catholic Charities, priests' extraordinary healthcare needs as well as Nazareth Village, our diocesan priests' retirement residence, urban elementary schools and seminarian education. These are all critically important ministries that touch many lives, and so please make a pledge today. Please know that funds from the Appeal are used only for the causes described in the campaign materials. They are used for no other purpose. Thank you in advance for your generous support!

A Request for Prayers For:

Lieutenant General Sam Angelella/Retired
USAF/Japan
Captain Ryan Bellmann
US Army/USA
First Lieutenant Nicholas Carbonelli
US Army / Kansas City, Kansas
Lance V. Chwan
Retired US Marine/ Kosov
Midshipman Amanda Cyr

US Naval Academy / Annapolis, Maryland

Lieutenant Brittany Davis

US Navy/San Antonio, Texas

Lance Corporal Lorenzo Andro Estrera

US Marines / Arizona

Captain Jesse Geiger

US Army Reserve / Fort Dix

Staff Sergeant Anthony Laurice

US Air Force / Seymour AFB, North Carolina

Captain Joseph Leonard

USNAC / Annapolis, MA

Third Class Petty Officer Jesus Lopez

US Navy / Japan

Private Vincent Edward Marciano

US Army / South Korea

Major Jeffrey Meade

US Air Force / Luke AFB, Phoenix, AZ

ENS/O1E Elizabeth Moncada

US Navy/USS George H. Bush @ Sea

Specialist Edward Mutch

US Army Reserve / Fort Dix

Lieutenant David Frank Reilly, MD

US Navy/Japan

Private Anthony Rivera

US Marines / Parris Island, South Carolina

Clara Shurcleff

US Marines

Diana Usma

US Air Force / Texas-lackland

Private Clifford VanTassel

US Army/Iraq

Lieutenant Mara Wandrey

US Army/Iraq

Major Joseph Trynosky

USAF/UAE

If you have a relative or friend who is in the Armed Forces, please call us at 973-790-0288 and their names will appear in our weekly bulletin & we will be praying for them for their safety & their families. God Bless America!

Italian Mass

La messa Italiana sarà celebrata Giovedì il **19 di Settembre** alle ore 7:30 di sera. Tutti sono invitati.

The Italian Mass will be celebrated on Thursday, **September 19** at 7:30 pm. All are welcome!

Dog and Cat Items

"Friends of St. Francis" is looking for items for dogs and cats. The weekend of **(September 28/29, 2019)** please bring a gift of dog and/or cat food, treats, toys, accessories, bedding, pet store gift cards, grooming supplies.

Your generosity is greatly appreciated.

PRAYER REQUESTS

Please remember in your prayers the following:

Maria Pia Amato, Louis Amendola, Sr., John Amodio, Rodolfo Martin Arruabarrena, Jeanette Aughey, Jackie Balloutine, Sharbel Balloutine, Jennifer Mann-Bozian, Jim Booth, Wendy Lombardi Bove, Luz Alejandra Bringas, Gustavo Caceres, Hernan Enrique Caceres, Lorraine Calamita, Rose Campagna, Kristin Cappuccio, Mariel Celen-tano, Veronica Natalia Chavez, Valentine & Connie Cholminski, Maria Ciaremella, John Anthony Cituk, Florence Clements, Matthew Confor-ti, Lucy & Antonio Convertino, Harry Cortes, Eduardo Cuenca, James E. Cunningham, Frank D'Alessandro, Gina DeLuca, Rose DeLuca, Kimberly Anne DeYoung, Diane DiPasquale, Maria Dezago, Anthony Englehardt, Denis Florence, Nancy Ann Gallo, Stanley Gawlik, Gor-don Geiger, Philip Gordon, Karen Gourley, Domingo Handal, Joseph F. Hayek, Jr., Victoria Hewitt, Theresa Iuculano, Angie Kimble, Joan Krautheim, David Krautheim, Anne Krautheim, Joey Kuri, Father Jus-tin Kusibab, OFM Conv., Claire Leech, Eddie Lopez, Michele Lyons, Patricia McCarthy, Jerry McFarlane, Madeline Mathers, Arthur Mayer, Maria Sol Montel, Anthony Monochello, Eileen Morley, John & Laura G. Nicoll, Andrew O'Connor, Kathleen Occhino, Michael & Opal Pan-zella, Frieda Parisi, April Matera-Patiro, Carolina Silvia Brizuela Perez, Shirley Pillar, Anthony Polito, Greg Puluso, Joel Rivera, Veronica Ro-driguez, Nancy Riccardi, Dominic & Elaine Romaniello, Beverly & Robert Rousset, Janet Rychlicki, Elaine Siekierski, Candace Sullivan, Denis Sullivan, Paul Tommasi, Thomas Trommelen, Joseph Valle, Matthew Ventrella, Rosemarie Waller, Caitlin Webb, Bryan Wells, Lin-da White, Ann Williams, Michelle Winand, Robyn Zaleski, Evan Zillner, Agnes Mariella Zimmer.

HOME TO GOD

Please pray for all those who have recently passed on, especially, **Philomena Malone**. The deceased always rely on our prayers on their journey home to God.

Bread and Wine

Special Intention for Good Health of **David Krautheim**, the Communion Hosts for this week's liturgies are being donated by **his mother, Joan Krautheim**.

SILVER AND GOLD WEDDING ANNIVERSARY MASS

Couples, were you married in 1969 or 1994? The Diocese of Paterson invites you to celebrate your 25th or 50th wedding anniversary during a special Mass to be offered at the Cathedral of St. John the Baptist in Paterson, NJ. Bishop Serratelli will serve as main celebrant on this joyful occasion to be held: **Sunday, Novem-ber 3rd, 2019 at 3:30 pm**. Arrangements can be made by con-tacting the parish office (973) 790-0288. **The deadline to regis-ter is Friday, October 11th, 2019**. You will receive additional information from the Office of Family Life once your registra-tion has been processed. *Congratulations on this joyous occa-sion!*

WEEKLY COLLECTION

Sunday, September 8, 2019

	Amount	Envelopes Used
Saturday: 5:30 pm	\$1,581	83
7:30 am	\$1,341	67
10:15 am	\$1,297	63
12:00 pm	\$1,266	57
Online Giving:	\$ 190	
Children's Envelopes:	\$ 33.22	
Candle Money:	\$ 509	
TOTAL \$	\$ 6,217.22	
Mass Attendance:	552	
Next Money Tabulators Group:	St. Anthony	

Thank you for using Online Giving. Parishioners who use the service are pleased with how easy it is to set up and manage. If you have not yet signed up for Online Giving, please consider this option. This is a perfect tool for anyone who shops online! By using Online Giving you are helping the parish improve our operational efficiency. Visit our parish website at www.stjamesofthemarches.com and select Online Giving.

Knights of Columbus News

September Meetings: Monday, September 16, Installation of Officers at 7:00 pm in Church & Regular Meeting at 7:30 pm in Hall. (Please bring canned goods) Want to do some good deeds? Why not join

the Knights of Columbus Council # 6574? We are always looking for new members. Free cake, coffee and laughs at every meeting so if you're interested, please contact **Membership Chairman: Vincent D'Antonio (201 745-3387)**

Knights of Columbus News

Chicken Parmigiana Dinner on Saturday, October 19th after the 5:30 pm Mass in the school hall. \$17 per person. Children 12 & under \$10.

Tickets on sale in the back of church or in the parish house. Proceeds to benefit high school & college scholarship fund.

Rosary Altar Society News

Rosary Mass, October 6 at 12:00 noon.
Recitation of the Rosary at 11:40 am.

MUSIC CORNER

NEW Songsters will meet **Thursday, Sept. 26 at 6:00 p.m.** in the Choir Loft (please enter church through front, left door). **Adult Choir** Rehearses and sings every Sunday at **11:15 a.m.** for the **12 noon Mass.** Sign up with Jeannine in the Choir Loft, after any Mass.

EUCCHARISTIC MINISTERS

SEPTEMBER 2019 Schedule

Saturday, 5:30 pm

Sandy Buffa, Helen Guarente, Bette Beagin

Sunday, 7:30 AM

Anne Krautheim, Marianne Lobue, Mary Stuckey

Sunday, 10:15 am

Michele & Jerry Siccardi, Diane Capone

Sunday, 12:00 noon

Kathryn DiPasquale, Frank Mullen

LECTOR

SEPTEMBER 2019 Schedule

Saturday, 5:30 pm

James DeSopo

Sunday, 7:30 am

John Krautheim

Sunday, 10:15 am

Therese Fusco

Sunday, 12:00 pm

Orlando Callegari

ALTAR SERVER

SEPTEMBER 2019 Schedule

Saturday: 5:30 pm

Jerry Broniatowski

Alyza Fontanez

Julian Lopez

Darren Pereira

Sunday: 7:30 am

Jorge Arana

Rodrigo Garcia

Justyn Guzman

Matthew Ruiz

10:15 am

Ryan Alonso

Angie Macias

Jordan Marin

12:00 pm

Robert Callegari

Sammuel Camacho

Salvatore Licea

Derek Nguyen

Christopher Saenz

Religious Statue Restoration

Do you have treasured statues that need a loving touch? **Tom Aiello**, one of our parishioners, has the ability to do this for you. Please give Tom a call at **973-557-3385** or email him at **taiel-lo1991@gmail.com** for more details.

St. James Scouts Troop 26 & Pack 26

Would you like your son to join the Boys Scouts or Cub Scouts? Please call Gordon Geiger at 973-956-8860.

ST. JAMES SENIORS

The next meeting will be held on **Thursday, October 10th** at 1:00pm in the CCD office (31 St. James Place)

MEMORIAL INTENTIONS

SATURDAY MASS AT 8:30 AM

YEARLY: JANUARY / DECEMBER 2019

Brizzi & Simonetti Families, John & Margaret Costantine, Father James F. Dolan, S.J., Gabriel Dragone, Giuseppe Dragone, John J. Griffin & Erin Ryan Gourley, Monsignor Michael F. Hart, John W. Krautheim, The Marone & DiGuglielmo Families, Sr., Father Bernard McKenna, Grace & Angelo Occhiuzzi, Michael Palarino, Jr., Father Francis J. Reilly, Philip & Grace Sgobba, Jean Sprich, Jim Stuckey, Nunzio Vacca, Robert Varettoni & Family, John H. Whitney, Sr., Stephen Wrazen & Family, The Family of Frank P. Zaccaria & Family.

MONTHLY: SEPTEMBER 2019

Giuseppe Dragone, Sharon Gloor Hoffman, Krystle Spinner, Walter C.J. Wells.

Sacrament of the Sick

We wish to be of help to anyone who cannot celebrate Mass with us in Church because of illness, age or disability. To receive the Sacraments of Penance, Eucharist or Anointing of the Sick at home, please call the Parish House. Kindly call the Parish House if you wish a visit for a family member who is hospitalized or homebound, and we will be happy to bring the Eucharist to them.

Sacrament of Baptism

Celebrated on the Second & Fourth Sunday of each month immediately after the 12:00 Noon Mass. Parents should contact the Parish House after the birth of the baby. Instructions for parents & godparents are held by appointments. Parents & godparents are expected to be practicing Catholics; godparents must have received the Sacrament of Confirmation in order to serve as a sponsor.

Sacrament of Matrimony

Arrangements must be made at least **one year** in advance. Please call the Parish House for an appointment.

Rite of Christian Initiation of Adults (RCIA)

Anyone wishing to become Catholic or who has not received the Sacraments of Eucharist or Confirmation should call the Parish House for further information.

Classes will begin again in October. Please call the Parish House to register.

First Friday of the Month:

Eucharistic Adoration after the 8:00 am Mass.

Cenacle to Mother Mary

Praying for Priests, Religious Life & Vocations.
Every Tuesday at 7:30 pm in Church. All are welcome!

BULLETIN WEEK OF: SEPTEMBER 15, 2019

Mass Intentions FOR THE WEEK

Monday, September 16

8:00 am Michelle Reyes, req. by Mario Fontana

Tuesday, September 17

8:00 am Jean McFarlane-Baer, req. by Jerry McFarlane

Adolph "Ace" Marotta, req. by James Marotta

All Souls in Purgatory

Wednesday, September 18

8:00 am Shep Brown, req. by Mario Fontana

Special Intentions for Our Servicemen and Service Women
Serving Our Country

Thursday, September 19

8:15am Madeline Ambrosino, req. by Mary Baier

Peggy Wegman, req. by Blanca Hopper & Maritza Lopez

Special Intentions for Good Health of Matthew Ventrella

Friday, September 20

8:00 am Charles Hogan (Birthday) req. by The Monochello Family

The People of St. James Parish

Special Intentions for Our Sick & Homebound in Our
Community

Saturday, September 21

8:30 am Memorial Mass

5:30 pm Frank Galante, req. by Donna Galante

Ernesto Delli Gatti, req. by Carmen Delli Gatti

Jean McFarlane, req. by son, Jerry

Antionietta Cosentino, req. by Domenica & Mario Cosentino
& Family

Thomas H. Bromley, req. by Doris & Bob Ververs

Sunday, September 22

7:30am Angelo Grosso, req. by wife, Evelina

Josephine D'Agostino, req. by Steven & Linda DeVito

Grace & Angelo Monachello, req. by Gail & Anthony

Maria Bernardo, req. by Mr. & Mrs. Boscarino

George Puello, req. by Mario Fontana

10:15am Raffaella & Pietro D'Ettore, req. by Anna Venezia

Francesco Pineta, req. by Family

Peppina Pineta, req. by Nick & Mary Salemi

Anna Cappello, req. by St. James Parish

Jim Watts, req. by Pat & Karen Mullen & Family

12:00pm Grace & Angelo Occhiuzzi, req. by Family

Special Intentions for Siblings, req. by Mario Fontana

Elio Trovato, req. by Marge Trovato & Family

Peppina Pineta, req. by The Beagin Family

Velia E. Mantione, req. by Peggy Aronson

Exposition of the Blessed Sacrament

Every Tuesday@ 1:00 pm

Followed by the Benediction of the

Blessed Sacrament @ 9:00 pm

stop in & spend some time with Jesus

School News for the Academy of St. James
Weekend of September 14 / 15, 2019

We have begun! Yes, the Academy of St. James, all 213 students strong, and all happy to be back!

We are excited that all our faculty have returned: **Mrs. Velazquez in Pre K, Miss Nunno in K, Mrs. Bauman in 1st, Mrs. Martino in 2nd, Mrs. Battaglia in 3rd, Mrs. Barton in 4th, Mrs. Munson in 5th, Mr. Rohloff in 6th, Mr. Slotter in 7th and Mrs. Shire in 8th grade.** We welcome **Mrs. Fedakowski** for Gym and Technology, **Mrs. Ricca** for Spanish, **Sr. Mary Ann** for Music, and **Mrs. Rodriguez**. We also have a new Sister on staff, **Sr. Inez** who will be teaching 4th grade religion. All the grades are departmentalizing which means they have more than one teacher. We cannot forget to welcome **Sr. Anne Matthew**, our Assistant Principal, and teacher of religion to grades 5, 7 and 8. **Sr. Margaret Rose** returns to teach Atrium to the younger students and helps in a myriad of unseen and seen ways. You know her as the Director of CCD.

We have a theme for this year which will be evident in all we do: Journey to Joy and Holiness! Join us on our Journey. Pray for the school and we will keep you in our prayers.

Mrs. Lelia Pappas, Principal

RELIGIOUS EDUCATION NEWS

Grades K to 6 (pre-Confirmation) Weekend of September 14 / 15, 2019

24th Sunday of Ordinary Time / Catechetical Sunday

Next Sun. Sept. 22nd, there is a very Important Meeting for All Parents of 2nd yr. Communion Children receiving Communion 2020 in the school hall at 9 am.

All children attending public school from Gr. 1-6 or those who are preparing for Communion should register.

Classes are Sunday 9AM, with possibility of Home Schooling for when the need arises. Grade 7-8 preparing for Confirmation and High School students wanting to receive their Sacraments. Classes are on Tuesday evenings, twice a month from 7:30 pm - 9pm.

Sr. Margaret Rose Buonaiuto, FMA Director of Religious Education

Gail Monochello, Administrative Assistant

stjamesreled@optonline.net (973) 790-4860

2019/2020 Confirmation Preparation Classes

Confirmation Classes for the 7th & 8th grades will begin on Tuesday, September 24, 2019. Parent Meeting, Tuesday, September 10 at 7:30 pm. Class will be held twice a month on a Tuesday evening from 7:30 PM – 9:00 PM. Please contact the CCD office for Registration Forms. Starting in September, we will also be offering Confirmation classes for High School students grades 9 through 12.

Have a Wonderful Summer! **Kathryn DiPasquale - Director of Confirmation**

SAVE THE DATE

First Annual Parish Tricky Tray

We are in need of donations of all kinds for our Parish Fall Tricky Tray which will be held on **Friday, October 4th at the Clifton Boys & Girls Club (see flyers at each door).** Don't have time to shop, make a Monetary Donation and we will shop for you. Have a business you want to promote! Give us your business cards with your donation and we will display them during the event for people to pick up. **Tickets are now on sale. Stop by the Parish House during the week from 8:30 to 4:00 pm. Or Tuesday nights, 5:30pm to 7:30 pm in the CCD building. Or Sundays, from 9 to 10am in the school hall, see Gail. Use side door. Any questions, please call us 973-790-0288 and we would be happy to pick up your donation.**

BREAKFAST CLUB/SEPTEMBER

On the last Thursday of the month, at 9:00 am the Breakfast Club will meet at **Hillery** for breakfast. For information call **Janet Cozzolino 973-595-5746**. All are welcome!

ST. JAMES OF THE MARCHES CHURCH

973-790-0288

GRANDPARENTS' MASS

SUNDAY, September 29, 2019

10:15 A.M. MASS

Refreshments to follow in the School Hall

Children love their Grandparents!
Grandparents are so proud of their Grandchildren!

Please join us for a Special Mass where Grandparents and their
Grandchildren come together and pray with and for one another.

Please fill out the form below so that we have adequate refreshments for all present.

Grandparent(s) Name(s) _____

Phone # _____

Number of people attending _____

The St. James Knights of Columbus Council 6574

Are Sponsoring A Chicken Parmigiana Dinner

Saturday, October 19, 2019

5:30 pm Mass followed by dinner in the school hall

\$17.00 per person

Children 12 & under \$10.00

(Tickets on sale through Wednesday, October 16th)

Includes:

*Chicken Parmigiana, Pasta, Salad, Bread,
Soda/Water, Dessert, Coffee/Tea*

BYOB

Tickets are available for purchase in the back of Church
after all Masses.

You may also purchase tickets at the Parish House during
regular office hours.

Proceeds to benefit High School & College Scholarship Fund

(50/50 ticket raffle)

*For more info call the Parish House at 973-790-0288 or
Ted Kopec at 201-396-9026*

Santangelo Funeral Home

Proudly serving the community for over 55 years.

635 McBride Avenue, Woodland Park, New Jersey 07424

(973) 345-2500 • www.santangelofuneral.com

Emily A. Santangelo, Mgr., NJ Lic. No. 4778

www.PetsforVets.com

During a 30-minute bike ride,
900 units of blood and
platelets may be transfused
to patients across the U.S.

Give now.
redcrossblood.org

Visiting
Angels.

LIVING ASSISTANCE SERVICES

973-839-3761

2190 Hamburg Tpke., Wayne, NJ 07470 • Fax: 973-839-3668
www.VisitingAngels.com • jmalik@VisitingAngels.com

JESSE MALIK
Director

"Homecare By Angels"
Select Your Caregiver

Please Remember
St. James Parish
In Your Will

ADVERTISERS NEEDED!

PLEASE CALL RICHARD MILLER

1-800-364-0684, ext. 97

or cell: 201-819-9399

Progressive Car Care

STATE OF THE ART HAND CAR WASH,
DETAIL CENTER & OIL CHANGE

\$3 OFF
Wash
Any Car Wash

Mobil 1 Lube Express

www.ProgressiveCarCare.com

587 UNION BOULEVARD • TOTOWA • 973-956-1234

SIX BROTHERS DINER

EARLY BIRD SPECIALS
\$9.95 (3:00-6:00 pm) Monday-Friday

www.SixBrothersDiner.net

Bon appetit!
Catering for
all occasions

We offer a
GLUTEN FREE MENU

10% OFF
With This Ad

Enjoy The Finest Wine, Beer or Spirits With Your Meal

OPEN
24 Hours

475 ROUTE 46 EAST • LITTLE FALLS • 973-256-2510

READY.GOV

Don't be afraid...Be Ready

GAETA RECYCLING CO, INC.

Family Owned & Operated Since 1935 GaetaRecycling.com

**WE OFFER FREE ESTIMATES ON ROLL OFF CONTAINER RENTALS, HOME CLEAN-UPS AND
CONSTRUCTION CONTAINERS, CUSTOM COMMERCIAL RECYCLING, GARBAGE PACKAGE AND MORE!**

278 WEST RAILWAY AVENUE • PATERSON, NJ 07503 | P: 973-278-6625 • F: 973-278-0162

**Veterans
Crisis Line**

**Military
Crisis Line**

1-800-273-8255 PRESS 1

Nicola's
RISTORANTE

www.nicolasristorante.net

B.Y.O.B.

973-653-3636

~ TOTOWA VILLAGE ~
650 UNION BOULEVARD
TOTOWA

CatholicMatch
New Jersey

CatholicMatch.com/NJsingles

**Holy Sepulchre
Cemetery & Mausoleum**

**Graves, Crypts &
Niches Available**

52 Totowa Road, Totowa, NJ 07512
Phone: (973) 942-3368 • Fax: (973) 942-3341
www.holysepulchretotowa.org

FESTA Memorial

FUNERAL HOME INC.

111 Union Boulevard
Totowa, N.J.

973-790-8686 • Fax 973-790-6174

ROBERT P. FESTA, Sr.
President
NJ Lic. No. 2502

ROBERT P. FESTA, Jr.
Manager
NJ Lic. No. 4097

FONTANELLA ASSOCIATES

A CERTIFIED PUBLIC ACCOUNTING & CONSULTING FIRM

Alfred J. Fontanella, CPA

Phone 973.595.5300

Cell 973-626.3446

142 Totowa Road • Suite 105
Totowa, NJ 07512

afontanella@fasbhome.com

(973) 278-9494

IGGY'S AUTO SERVICE

For All Your Auto Needs

Brakes • Tune Ups • Tires
Check Engine Light • Exhaust

582 McBride Avenue
(Corner of Willow Way)
West Paterson

ANTHONY FIORELLO

ATTORNEY AT LAW

973-890-5800
Fax: 973-890-9279

16 Furler Street
P.O. Box 285
Totowa NJ

Kevin's Fine Jewelry
Forever Starts at Kevin's
Totowa • Denville
800-201-GEMS

FOREVERMARK

Simon G. **BREITLING**
1884

Cyndia's
BREAKFAST, LUNCH
& CATERING

**We Deliver
Open 7 Days**

973-925-7778
www.cyndias.com
169 Union Blvd., Totowa

Residential • Commercial • Rentals

420 Totowa Rd., Totowa Boro, NJ

973-595-1500

www.c21goldpro.com

CENTURY 21

Gold Properties Realty, Inc

Award Winning Quality Service Office

Each office is independently owned and operated.

STANDARD TILE
*Family Run Since 1920
Fifth Generation*
~ Open 7 Days ~
973-256-6412
www.standardtilenj.com
255 ROUTE 46 WEST • TOTOWA

 KINETIC
OPEN 7 DAYS **FOOT AND ANKLE**
"Movement Is Medicine"
— **DR. RICO VISPERAS** —
PODIATRIC MEDICINE & SURGERY
CROSSFIT LEVEL 1 TRAINER
ENGLISH/TAGALOG
973-638-1555
1030 McBride Ave., UNIT 103 • WOODLAND PARK
www.KineticFootAndAnkle.com

DJ Dennis
ENTERTAINMENT
 *Music For All Occasions
~ It's All About The Fun ~*
RESIDENT OF TOTOWA
973-768-2168

*Please Continue
To Pray For*

World Peace

PREMIER DENTAL CARE
GENERAL FAMILY AND COSMETIC DENTISTRY

RICHARD J. GRYZMOLOWICZ, D.D.S.

FREE CONSULTATION ~ MÓWIMY PO POLSKU

www.premierdentalcarenj.com

418 UNION BOULEVARD • TOTOWA • 973-595-5955

DR. JACK A. ATZMON
CHIROPRACTIC PHYSICIAN

(973) 874 - 9777

(973) 341 - 7791

www.atzmonchiropractornj.com
info@atzmonchiropractornj.com

169 Union Blvd. Fl. 2, Totowa, NJ, 07512

Remembering

those who made the
ultimate sacrifice
for our country.

One Family, Now Three Great Locations

SCHUMACHER

CLIFTON
973-472-5500

LITTLE FALLS
973-256-1065

DENVILLE
973-627-0900

www.SCHUMACHERCHEVY.com

