

BAPTISM OF THE LORD – JANUARY 10, 2016

SINCE 1926 **HOLY CROSS CHURCH** PNCC 89 Years of service

220 Browertown Road

Woodland Park, New Jersey 07424

Phone: 973-256-4888

201-247-4832 (cell) Web Site:

www.holycrosssite.org

E-mail holycrosspncc1@gmail.com

The Reverend Father Joseph R. Cyman, Pastor
Deacon David Gaydos / Deacon William Gaydos

SUNDAY MASSES

9:00 A.M. & 11:00 A.M. / Christmas Eve 4pm, 10pm; Christmas Day 10am

WEEKDAY MASSES 8:30 am (check bulletin) / Thursday – 7:15 pm

Introduction

Brothers and sisters, today we are reminded that Jesus' ministry began just as ours does: by his baptism. By entering into the waters of baptism, he was identified as God's own son and filled with the Holy Spirit. That baptism unleashed great power in his life that enabled him to fulfill his calling through unimaginable demands. Jesus' relationship to God was unique, but in our own baptism, we too are claimed as God's own and filled with the Spirit to fulfill whatever is asked of

us.

Today's Scriptures

Isa 42:1-4, 6-7 The servant is called to bring forth justice.

Psalm 29 The Lord will bless his people with peace.

Acts 10:34-38 The word of God is fulfilled in Jesus of Nazareth.

Luke 3:15-16, 21-22 "You are my beloved Son; with you I am well pleased."

LECTORS SERVING TODAY

9:00 AM – Deacon Bill

11:00 AM – Jasmine Cabrejos

SHOPPING CERTIFICATES. WE RECEIVED \$1,000 from Shopping Certificates for a TOTAL of \$63,000! We thank Lucy Daum and Merry Sleece for organizing and running this project. The easiest way to support our Building Fund is by purchasing weekly shopping gift cards. The Building Fund is needed to finance any future repairs and maintenance of our facility. **We thank all those who participate and who run this wonderful project.** Gift cards are available for STOP N SHOP, FOODTOWN AND SHOP RITE. Please encourage other members of the parish and friends to join in this wonderful project. If you have any questions contact Lucy Daum (973) 694-9457, or Merry Sleece 973-731-3611. **WE THANK YOU IN ADVANCE FOR**

YOUR SUPPORT.

I remember you in my prayers each day. Please keep me and my family in your daily prayers. Fr. Joseph

BAPTISM OF THE LORD – JANUARY 10, 2016

"This is my beloved Son, with whom I am well pleased." Matthew 3:17

9:00 am Holy Mass +Jozef and Anna Skawinski, Jozef and Dorotha Mamcarz, Tadeusz Mamcarz, Janina Wieczorek, Zofia Lipinska, Dorota Jess; Offered by Stella Skawinski (All Souls)

10:00 am – Coffee Time Fellowship

10:10 am – School of Christian Living Classes

11:00 am Holy Mass +Mamie, Anthony, Alex Offman, Irene, Michael Esahak, Marge Frauenpreis, Irene, Ted Pastor, Cecelia Tahan, Violet Sawczyn; Off. by Loretta Offman (All Souls)

+Judy Buchanan; Offered by sisters, Diane Lacey and Nancy Ryan

After Mass – Preparation for Sacrament of Confirmation

Monday January 11, 2016 – St. Theodosius, H. Octave of the Epiphany

8:30 am - Holy Mass

Tuesday January 12, 2016 – St. Benedict, Ab.

8:30 am - Holy Mass for peace in the world

7:00 pm – Preparation for marriage

Wednesday, January 13, 2016 – Weekday

8:30 am - Holy Mass

Thursday January 14, 2016 – St. Hilary Bp.

7:15 pm - Holy Mass for the sick and home-bound (Healing Mass)

Friday January 15, 2016 – St. Paul the Hermit

8:30 am - Holy Mass for Benefactors of the Holy Cross Church

SECOND SUNDAY IN ORDINARY TIME – JANUARY 17, 2016

"Fill the jars with water." John 2:7

9:00 am Holy Mass +Julian, Emilia, John Patynski, Anna Chodwick, Dorothy Jess, Stanley Skawinski; Offered by Helen Skawinski (All Souls)

10:00 am – Coffee Time Fellowship

10:10 am – School of Christian Living Classes

11:00 am Holy Mass for All Parishioners

After Mass – Preparation class for First Holy Communion

HOLY CROSS CHURCH NEWSLETTER

220 Browertown Road Woodland Park, New Jersey 07424; Phone 973-256-4888

www.holycrossite.org / holycrosspncc1@gmail.com Face book: www.holycrosswoodlandpark.com

ISSUE 1-2

90 YEARS OF SERVICE

JAN. – FEB. 2016

Celebrate... Celebrate... Celebrate...

Stella's 100th Birthday Party

You are cordially invited to join us for a special luncheon in honor of **Stella Skawinski** as she celebrates her **100th birthday!**

Sunday, February 21, 2016 Noon (Following Mass)
Holy Cross Church
220 Browertown Road, Woodland Park

RSVP by February 10, 2016 to
Lawrence Skawinski, 859-781-6585, charm@fuse.net

Please no gifts, just you!

Stella's Roses

**HAPPY 10TH BIRTHDAY STELLA!!!
STO LAT!!!**

ANS NEW YEAR'S BRUNCH / GRAB GIFT BAG

EXPLANATION OF THE PICTURES ON THE NEXT PAGE...

FROM PASTOR'S DESK PICTURES #1

Fr. Joseph and his family at the Christmas party with a special cake "Happy Birthday Jesus"

PICTURES #2, 3, 4, 5

Sunday School teachers and children prepared their Christmas program called "Happy Birthday Jesus". Saint Nicholas (Santa) visited the parish giving gifts to all children. Christmas carols were sung by everyone with the background piano music (Neil Estanislao) and a great menu was served. We thank Ed, David Obsuth who prepared the menu and for everyone who helped in the kitchen, and Deacon David and Laurie Gaydos for sponsoring the dinner.

PICTURES #6, 7

The teachers of the School of Christian Living, Donna Maher and Claire Centrella are teaching our children during one of their lessons on Sunday in December. In the recent past we thank Rosa Llanos and Andrea Lerrgios - Smith for providing lessons for our youth. We thank teachers and parents for their support in Christian education of our youth.

PICTURES #8, 9, 10

Christmas Eve Mass at 4 pm with youth participation. They served as altar servers, read the prayers of the faithful, participated in the liturgy by wearing costumes of Holy Mary, St. Joseph, shepherds, Three Kings, and Angels. Other youth served as lectors reading the first and second reading and part of the Gospel – the voice of an angel. We thank the students for their service and teachers of Sunday School and parents for their support and assistance.

PICTURES #11

Our parish will celebrate a special occasion on Sunday February 21st – the 100th birthday of Stella Skawinski.

The family invites parishioners for this so joyful event. Please contact Lawrence Skawinski (Stella's son)

Tel. 859-781-6565 or email charm@fuse.net

RSVP by February 10, 2016. Thank you.

PICTURES #12

On Sunday, January 3, 2016 the members of the Adoration Society celebrated a New Year's Brunch / Grab Gift Bag. The elaborate menu was provided by the members and shared in the joyful spirit of Christmas. The Adoration Society, from the beginning of the parish establishment, are taking care of the sanctuary of the church by purchasing candles, liturgical linens and vestments and also making sure that liturgical vessels are in proper condition. Together with the daughters of the Holy Cross they recently paid \$1,400 (50%) of the total cost of the new chairs in the parish hall. They are also helping the parish to purchase necessary items for the rectory. These ladies are a great asset to the parish. We thank them for their support and involvement in the life of Holy Cross Church. In the picture from left – Alice Kriskewic, Zaida Bueno, Angela Gulla, Helen Skawinski, Penni Lazor, Nelly Cabrejos, Lynn Imperiale, Claire Centrella, *Gabby Rotsaert and Natalie Cyman - future members*, Renata Cyman, and Elaine Rotsaert.

WE THANK

- Parish Committee members for attending monthly meetings and making important decisions for the good of Holy Cross Church.
- Lynn Imperiale for updating our face book.
- Penni Lazor and Renata Cyman for cleaning church linens – purificators, corporals and lavabo towels, as well as changing the altar

linens for different liturgical seasons.

- Claire Centrella for helping in the church office.

- We thank anyone who served the Holy Cross Church using time, talent and treasure to continue the mission of Holy Cross Church. God bless you all!

Dear Friends:
*May the Joy and Peace of
Christmas be with you
now
And all throughout the
New Year 2016*

- ❖ *Happy New Year – 2016!*
- ❖ *Szczęśliwego Nowego Roku – 2016!*
- ❖ *Bonne Novell L'Année 2016!*
- ❖ *Buen Ano Nuevo 2016!*
- ❖ *Ein gutes neues Jahr 2016!*
- ❖ *Felice Anno Nuovo 2016!*

*Father Joseph Cyman with his Family and the Parish
Committee*

ADVENT TREE - This annual project coordinated by

Pat Olsen was accomplished in December 2015. We thank all who shared their spirit of sharing with the "little ones" and needy of our society. The packages were picked up by social workers of **DYFS (Division of Youth and Family Services)** and

delivered to senior men and women living in EVA'S SHELTER, Paterson. The thank you notes from these organizations are placed on the bulletin board in the parish hall. Your generosity is appreciated and rewarded by the Lord.

HOSPITAL VISIT. "Is anyone among you sick? He

should summon the presbyters of the church, and they should pray over him and anoint him with oil in the name of the Lord..." (James 5:14). If you or a member of your family are ill and would like to receive the Holy Communion at home or at the hospital, please notify the rectory.

HEALING MASS – The next Mass will be celebrated on **Thursdays** at 7:15 p.m. You are invited to attend this special Mass if you have any health problems or you wish to present prayers for other people. The Lord always listens to our prayer and has the power of healing.

EPIPHANY PASTORAL VISITATIONS

– Fr. Joseph will be blessing homes during Epiphany Pastoral Visitations. Please let Fr. Joseph know that you wish to have your home/apartment blessed by calling 973-256-4888 /201-247-4832. Normally the blessing of homes takes place from Christmas until the season of Lent.

ASH WEDNESDAY - THE BEGINNING OF LENT

Ash Wednesday

The Church will begin the Season of Lent this year on Ash Wednesday, February 10, 2018. On that day two Masses will be celebrated with the blessing and distribution of Ashes at 12:00 P.M. and 7:30 p.m. Welcome.

Please remember me and my family in your prayers. I remember you each day in my prayers.

Fr. Joseph

The following members of our parish community are in need of our prayers, cards and other signs of Christian support: **Mary Margo; Monica Lukowiak; Emila Bargiel; Jean Tierney, Sophie Barnes; Gene Kapchonick; Liz Wozney; Rose Gentile, Linda Brady, Ann Obsuth, Roy Zebrowski, Jo Ann Murphy, Nicky Minson, Stanley Mikolajczyk, Zachary Decker, Declan, Urbano, Helen Blum, Char O'Neill, Annie Lee, Joseph and Theresa Petrusky.** We pray also for all those who asked us to pray and for those whom we promised to pray: Hail Mary, Glory...

Sanctuary Candle

Adoration Society is sponsoring sanctuary candles that are lit for a week in memory/honor of your special intentions for \$10. Please sign up on the list in the church vestibule, use special envelopes and make your check out to Adoration Society. You can send donation by mail. Thank you for your donations.

December 27 – *In memory of Melissa & August Centrella & Emanuele Triggiano* by Claire Centrella
 January 3, 2016 – *Anne Piascik* by Adele Merson and Family
 Jan. 10 – available, Jan 17 – available, Jan. 24 – available, Jan 31 – available. February 7 – *Jean and Joseph Zajac* - offered by Susan Jakob.

School of Christian Living Classes

Please join us by enrolling your child in this free of charge program.
 Level I - Pre-school – Kindergarten – 2nd grade –
 Level II – 3rd and 4th grades – Mrs.

Claire Centrella / Andrea Lerggios-Smith
 Level III - 5th, 6th, 7th and 8th grades – Mrs. Donna Maher

ALTAR FLOWERS – Flowers at the altar are the wonderful sign of praise and thanksgiving to God. If you would like to donate flowers to remember an Anniversary, Birthday, departed loved one, etc. please call the rectory for further information (973-256-4888).

HOLY CROSS PRAYER SHAWL MINISTRY - Do you

crochet or knit? Then join us in this new ministry by helping make shawls for home bound, persons in need of our prayers, people dealing with illnesses. We can make a difference by comforting them in their time of need by presenting them with a handmade shawl and special prayers for our blessed shawl. May God's grace be upon this shawl... Warming, comforting, enfolding and embracing. May this mantle be a safe haven....a sacred place of security and well being... May the one who receives this shawl be cradled in hope, kept in joy, graced with peace. And wrapped in love! Blessed Be!!! Great gift for the Caregiver as well! And if you know of anyone in need please contact Claire Centrella. We have patterns for your crocheting and/or knitting. **There is yarn available in the parish hall for those who would like to make a shawl. SEVEN SHAWLS HAVE been given out to-date to those in need.**

90th Anniversary of Holy Cross Church - June 26, 2016.
Solemn Mass at 11:00 am
presided by Bp. Bernard Nowicki

Reception at The Brownstone, Paterson NJ at 1:00 pm - Please mark your calendars.
Next preparation meeting on January 10, 2016

Holy Cross Church Face Book – link

www.holycrosswoodlandpark.com

Visiting our website [Blog holycrosssite.org](http://Blog.holycrosssite.org) you can go directly to our church face book. 187 people like our church face book! We thank Lynn Imperiale for her dedication in updating our face book.

ANNUAL PARISH MEETING – Will be held on second Sunday,

February 14, 2016 after 9:00 a.m. Mass. The second Mass will be at 11:30 AM.

There will be refreshments after the 9 AM Mass. School of Christian Living will have their program in Fr. John Slysz building provided by high school youth. **All the societies of our parish are asked to give their annual report from year 2015 and their projects for the year 2016.** Another important aspect of our Annual Parish Meeting will be the election of the Parish Committee. The Parish Committee is the council, which meets once per month (usually for about 1 hour on the 3rd Wednesday evening of the month) to discuss concerns and make decisions for the parish. Would you consider serving on this committee? Please contact Fr. Joseph or Lynn Imperiale for additional information.

CONFIRMATION CLASSES

Confirmation Class

Upcoming classes: **JANUARY 10, 24, 2016; FEB. 7, 21, 2016.**

Students who are 13 years old and older as well as adults are eligible to take confirmation lessons. Sacrament of Confirmation is a completion of the sacrament of Baptism and important step in your youth's religious education. The date of Confirmation – fall 2016.

FIRST HOLY COMMUNION CLASSES:

The preparation for first Holy Communion will continue on Sunday, **January 17, 31, 2016; FEB. 14, 28, 2016 AFTER 11 AM MASS**

It is held on Sundays, after the 11 AM Mass. Children who are enrolled at second grade and older are eligible to take classes. The Holy Eucharist is Jesus Christ who is really present under the forms of bread and wine. In the Eucharist, Jesus Christ gives us Himself as a food for our souls. The bread and wine becomes the Body and Blood of our Lord during the Holy Sacrifice of the Mass when the priest says words of consecration which Jesus used during the Last Supper: This is My Body... This is My Blood. (Catechism).

GIFT SHOP OF RELIGIOUS ARTICLES –
There are new religious articles (donated) available in the parish hall for purchase at the much discounted price. They are perfect for weddings, baptisms, communions, confirmations, and other special days. **NEW**

ITEMS HAVE BEEN ADDED. Come and Browse.

BEAUTIFUL CROSSES – (They are donated by our parishioner). **Don't forget yours for gifts.** **Father Joseph blessed all of these items in advance.**

HALL RENTAL HOLY CROSS CHURCH

Fees: For non-members of the parish: The hall rental fee for the use of the facilities is \$110.00 (\$120 in 2016) for each hour of rental time. For members of the parish (paid membership). The rental hall fee for the use of facilities is \$50 (\$60 in 2016) fee for each hour of rental time. Call 973-256-4888.

GOD'S FIELD – (Rola Boza) ONLINE - The latest issue of *God's Field* is now available online at <http://www.pncc.org>.

Click on the God's Field link at the top of the home page and follow the directions to access the recent issue. We hope you enjoy reading about the life and work of our parishes.

4th ANNUAL FUNDRAISER – World's Finest Chocolate. TO DATE: \$1,471.00

WE THANK THOSE WHO SELL OUR CHOCOLATES AND WE NEED MORE VOLUNTEERS TO BE INVOLVED IN THIS PROJECT. THANK YOU.☺

We are selling World's Finest Chocolate candy bars and hope you will help. Bring a box to work, sell to family and friends or just keep a box for your own snacking. At \$1.00 per bar and a coupon for Quiznos on the back of the wrapper, it is a wonderful deal. Pick up your boxes at the Church Hall and return money when you will sell as soon as you can. **Such an easy way to help your parish raise funds!**

Thank you We thank anyone who in any way, shape or form serves for the betterment of our parish. May the Lord reward you for sharing your time, talent and treasure.

LET US IMITATE THE WAYS OF GOD BY BEING MORE GENEROUS AND LOVING IN OUR SERVICE TO HIS MYSTICAL BODY, "THE CHURCH."

Thank you for your anticipated support toward our parish. CLERGY PENSION FUND – National Church Center, Scranton provides Clergy Pension Fund for priests who served at least 20 years. The full retirement pension plan starts at age 70 and it is \$600 per month. Your donations are sent to National Church Center in Scranton and they help to provide this plan available for the clergy. It is very much appreciated.

Our parish took \$49,000.00 loan for the **new boiler project** from Spojnia Credit Union, Scranton, PA. The parish committee decided to transfer twenty thousand dollars toward the payment for the boiler. The loan has a current balance as of December 21, 2015 - **\$9,819.19**. Our remaining balance will be paid monthly with the payment of **\$481.20**. We appreciate any donations toward the Building Fund for our future necessary

repairs. Also, we ask more parishioners to participate in the purchase of shopping certificates since the profit goes toward the Building Fund.

Help Holy Cross to raise more \$. There are 170 Supporters registered so far.

So please join us and you can imagine how much we can earn for our

church! When you do your Shopping online please take advantage of GoodShop, GoodSurvey, Goodtvads, GoodOffers or GoodDining and the church will get a percentage of your purchase. We will get 1 cent for every search and it adds up quickly. To date we raised \$90.48. The link is: <http://www.goodsearch.com/nonprofit/holy-cross-church-woodland-park.aspx>. You can copy this link or mark it and open it as a Hyperlink. YOU CAN EVEN EARN \$ PLAYING GAMES, DOING SURVEYS, AND DINING OUT.

UPCOMING DATES

February 14, 2016 – **Valentine's Day Dinner** after 11 am Mass

February 21, 2016 – **100th Birthday** Stella Skawinski

February 28, 2016 – FOOD DRIVE

March 13, 2016 – **St. Patrick's Dinner** after 11 am Mass

March 13, 2016 – **Casino Night for M.C.S Foundation**

March 13, 2016 - **Adoration Society Agape** in Dunellen, NJ

March 20, 2016 – **Palm Sunday**

March 27, 2016 – **Easter Sunday**

April 3, 2016 – **Easter Egg Hunt & Party** for School of Christian Living (SOCL)

May 1, 2016 – **Crowning of the Blessed Virgin Mary**

May 7, 2016 (Saturday) – **NY/NJ Central Diocese Adoration Society Convention** at Transfiguration of our Lord Parish, Wallington, NJ

May 8, 2016 - **Mother's Day Breakfast** at 10 am

June 12, 2016 – **SOCL attendance awards / Parish Picnic**

June 19, 2016 – **Father's Day breakfast** at 10 am

June 26, 2016 at 11 AM – **90th Anniversary of Holy Cross Church**, dinner following at the Brownstone, Paterson, NJ (ONE MASS THAT SUNDAY at 11 am)

ALTAR SERVERS This is an important ministry for our parish and your support and involvement is needed! Please contact Deacon - William Gaydos 973-239-4725 or parish office 973-256-488 if your son /daughter are interested in becoming altar servers.

IF YOU KNOW OF ANYONE WHO DOES NOT BELONG TO A CHURCH OR WHO DOES NOT ATTEND MASS, WHY NOT INVITE HIM OR HER TO JOIN US IN WORSHIP AT HOLY CROSS PARISH? ALL ARE CORDIALLY WELCOMED.

NOTE FROM PASTOR: LENT - SPIRITUAL RENEWAL – BIBLE STUDY During Advent the Bible Study classes will take place on Wednesdays beginning on Feb. 17, 24, March 2, 9, 16, 2016 at 7:15 pm. The classes will include Scripture readings, discussions and, occasionally, film reviews. This is a wonderful way to renew our spiritual life during Advent. Interested, please sign up in the parish hall or call 973-256-4888 / or 201-247-4832 (cell). Fr. Joseph.

THE PRAYERS REQUEST - The container "Prayer Request" is located at the side altar by the baptismal fount. Fr. Joseph says the Holy Mass on Thursdays for the sick and shut-ins. If you have any sick members in your family and/or homebound, please write their names and place them in the container. Fr. Joseph will include these intentions at the Holy Mass on Thursday evening Mass.

THANK YOU FOR CHRISTMAS

FLOWERS DONATIONS *as of Sunday Jan, 3, 2016*

Joseph, Joan, John Ruyzam in memory of Stella Ruyzam, Joseph Ruyzam, Edna Gingenberger, Edward Ringenberger; Edward & Beverly Obsuth in memory of Obsuth, Sudsky and Mihok Families; Deacon David Gaydos; Jean Tierney; Kimberly Junda; Nelly Cabrejos & Family in memory of Ignacio, Lucila, Elena, Jesus Montalvo; Dominick Bucci, Zaida Bueno in memory of Emilio & Julia Bueno, Claire Centrella in memory of Melissa & August Centrella, Emanuele Triggiano, Richard and Lucy Daum in memory of Elizabeth Sadler and Margaret Priesser, George Fabricatore; Lynn Imperiale, Lourie & Gabriel Iudici in memory/honor of all the sick, all the poor, Jakob Family, Helen Jarmakowicz in memory of Joseph Jarmakowicz, Penni Lazor in memory of Todd & Helen Jaxon, Martin and Donna Maher, Merson Family in memory of Anne Piascik, Al and Jessica Muccilli in memory of deceased members of Kwiatkowski/Muccilli families, Paul and Christine Murphy in memory of James Murphy, Charles & Elsie Tarbox, George and Dorothy O'Brien, Loretta Offman in memory of Mamie Offman, Cyman Family in memory of Cyman, Bronk, Bujak and Domaszek Fam., Mr. & Mrs. L. Phillips in memory of Helen & Stanley Haftek, Carlo and Anna Santini in memory of Concetta & Gerlando Zambuto, Helen Skawinski in memory of Stanley Skawinski, Bob & Merry Sleece in memory of Frank & Suzanne Costello, Lucy & Andrew Sleece, Verna Swider in memory of deceased of Swider and Kutzer families, Daad Kasko, Jean Tierney, Stella Skawinski in memory of Lawrence Skawinski, Greg and Fran Junda - \$10; in memory of Edward and Sophie Budjinski;

INCOME TAX– Any parishioner who wishes to receive information regarding of their donations to the church for the year 2015 for their income tax purposes, please contact Financial Secretary, Richard Daum 973-694-9457. We thank Richard Daum for his time and dedication in his service as Financial Secretary/Treasurer of Holy Cross Church.

MELISSA A. CENTRELLA SCHOLARSHIP FOUNDATION

The Board of Directors of the Melissa A. Centrella Scholarship Foundation invite you to attend thirteenth annual fundraiser CASINO NIGHT, Blackjack, Craps, Poker, Roulette & Big Six. Professional Dealers, Open Bar, Buffet Dinner. Chips will be converted into raffle tickets for fabulous prizes. Help them raise money for scholarships for 2016! They have awarded 130 scholarships to-date! Sunday, March 13, 2016, 5:30 p.m. at the Brownstone 351 West Broadway, Paterson, NJ. Tickets: \$75.00 (Includes a \$50 initial set of chips). Open bar all evening. All profits will go to the Scholarship Foundation. Please RSVP by March 1, 2016 to: Claire Centrella MAC Scholarship Foundation 120 Quarry Dr., Clifton, N.J. 07013 www.macscholarship.org Call at 201- 572-1299 for more information.

St. Valentine's Day Luncheon

Holy Cross Church

220 Browertown Rd. Woodland Park NJ

Sunday, February 13, 2016

12:00PM (after 11am Mass)

Donation: Adults - \$10

Children - Free

Includes: Salad, Meat Balls, Pasta, Dessert

Basket of Cheer and 50/50!

Purchase tickets after Masses or

Call for tickets 973-256-4888 holycrosspncc1@gmail.com

by Feb. 17, 2016

2016 BULLETIN ADS - \$100 per year - THANK YOU

PLEASE SUPPORT the following businesses that give financial contributions for our church BUSINESS ADVERTISING - The monies received will go towards photocopy supplies. Please contact church parish office at 973-256-4888 / 201-247-4832 to submit your ad, or send e-mail holycrosspncc1@gmail.com.

GAITA MEMORIAL HOME
Carmen Gaita Jr., Manager
NJ LIC. NO. 3151
154 NEWARK POMPTON TURNPIKE, LITTLE FALLS, NEW JERSEY
TEL: 973-256-2224

Red Kettle Deli
Catering for all occasions
Owners
Anglic Picketilla Jr. & John Mango
www.redkettledeli.com
www.redkettledeli@yahoo.com
377 Union Blvd
Totowa, NJ 07512
973-942-3777
973-942-0244

Jose Lopez
Service Advisor

Professional Automotive Center

101 Straight St & 12th Ave
Paterson, NJ 07501

973.754.9355
973-881-7368 fax
joselopez@mylibertyauto.com

Santangelo
Funeral Home

635 McBride Avenue
Woodland Park, New Jersey 07424
(973) 345-2500

Emily A. Santangelo, Mgr., N.J. Lic. No. 4778

FESTA MEMORIAL FUNERAL HOME

Robert P. Festa, President N.J. Lic. No. 2502
Robert P. Festa, Jr., Manager N.J. Lic. No. 4097

111 Union Boulevard
Totowa, NJ 07512
Phone: 973-790-8686
Fax: 973-790-6174
www.festamemorial.com

Like Wine? Be a wine maker!
Make Wine With Us.com
John Gizzi & Diann Greco
AWS Certified Wine Judges
Phone: 201-876-WINE(9463)
www.makewinewithus.com
E-mail: makewinewithus@yahoo.com
21 Currie Avenue
Wallington, NJ 07057

FLOWERS FOR ALL OCCASIONS
WEDDINGS • SHOWERS • PARTIES • BANQUETS
BALLOONS • FUNERALS • SILKS • PLANTS
EXOTICS • FRUIT BASKETS • HOSPITALS
CHURCHES • CORPORATE ACCOUNTS
FLOWERS SENT WORLDWIDE
JANINA 973-256-5003 • FAX 973-256-6808
PJ's TOWNE FLORIST
191 Newark Pompton Tpk. (RT.23) LITTLE FALLS, NJ 07424
www.pjstowneflorist.com

BIZUB-PARKER FUNERAL HOME
47 Main Street Little Falls, NJ 07424

Phone 973 256-4700 Fax 973 256-4701
Email: toby@bizub.com
Thomas J. (Toby) Bizub Jr., Manager
N.J. Lic. No. 3917

www.bizub.com

Anna's Custom Window Designs

Anna Gawrys
tel. 201-390-0573
annasdecor@gmail.com

Serving New Jersey and New York

Free Estimates

Fully Insured

Evergreen
Landscaping & Tree Service

973.618.1117
973.477.1621

CENTURY 21 GEMINI
197 Berdan Ave
Wayne NJ 07470
973-696-1111
c21lourie1@aol.com
LOURIE IUDICI
REALTOR/SHORT SALE SPECIALIST
CELL: 973-417-2211

ShopRite of Little Falls
171 Browertown Road
Little Falls, New Jersey 07424