

St. James Roman Catholic Parish

A Faith and Family Community

“You Are A Stranger Here But Once.”

“Uko Mgeni Hapa Mara Moja Tu.” (Swahili—Spoken in East Africa) + “In Wendo Kani Dichiel Kende” (Luo—Spoken in Western Kenya.) + “Tu, tylko raz, czlowiek pozostanie nieznanym.” (Polish) + “Egy idegeny vagy itten csak egyszer.” (Hungarian) + Nyi dia amu ni tete vu alu adite (Madi—spoken in Northern Uganda) + “Uri Muenzi Kamwe.” (Chishona, spoken in Zimbabwe.)

4th Sunday of Lent
March 14-15, 2015

“En este lugar, Usted es un desconocido solamente una vez.” (Spanish) + “E Fa’atasi Lava Ona E Tagataese ‘I Inei.” (Samoan) + Siete qui ma una volta uno sconosciuto.” (Italian) + “Vous n’êtes étranger ici qu’une seule fois.” (French) + Dunya’ya yatrance Tek defa geliyoruz.” (Turkish) + Jij bent een vreemdeling hier alleen maar een maal.” (Dutch)

Parish Information

March 14-15, 2015 — 4TH SUNDAY OF LENT

www.stjames-greater.com

19640 N. 35th Avenue, Glendale, Arizona 85308 • Phone 623-581-0707 • Fax 623-581-0110

Weekend Masses

4:00PM (Sat.)
7:30AM, 9:00AM, 11:00AM
3:30PM (Spanish), 6:00PM (Youth)

Daily Mass

Mon, Tue, Thurs, Fri, Sat
8:00AM
Wednesday
7:00PM

Holy Days

Please consult the Parish Office

Confession

2nd & 4th Wednesdays 6:00PM-6:45PM
Saturday 2:00PM - 3:30PM
or by appointment

Parish Office Hours

Sunday 8:30AM to 4:30PM
Mon-Fri 9:00AM to 12:00PM; 12:30PM to 4PM
Saturday 2:00PM to 5:30PM

SACRAMENT OF BAPTISM
SACRAMENTO DE BAUTISMO
Contact Mary Ann Ext 104.

*Six months in advance. Preparation classes are required.
Pick up the brochure for more information.*

SACRAMENT OF MARRIAGE
SACRAMENTO DE MATRIMONIO
Contact Mary Ann Ext 104

Nine months in advance. Preparation classes are required.

Sacrament of the Anointing of the Sick:

Call the Parish Office when seriously ill.

Communal Anointing is held on the first
Wednesday of the month at 7:00 PM.

Fr. Robert Seraph Aliunzi, A.J.

Pastor

Fr. Mark Nyeko, A.J.

Associate Pastor

Fr. William Okot, A.J.

In Residence

Assisting Clergy

Deacon Alan Bowslaugh (Retired)
Deacon Frank Devine
Deacon Roy Drapeau
Deacon Ricardo Gonzales

• Business Manager - Pam Hester, Ext. 101

Finance Assistant - Sue Ingram, Ext. 108
Administrative Assistant - Mark Weckerly, Ext. 116

• Director of Religious Education - Maria Stenner, Ext. 110

Formation Assistant - Mary Ann Zimmerman, Ext. 104
Youth Group Coordinator - Andrew Lahera, Ext. 103

• Director of Music & Liturgy - James Poppleton, Ext. 106

Assistant Music Director - Mike Giacalone

• Receptionists - Ext.100

S. Sharon Aalbers SSND
Rebecca Betancourth
Carolyn Pawlowski, Irene Molette

• Maintenance

Martin Sanchez
Jim Hodson
Jesse Bustos

◇ CTP Coordinator - Christina Metelski, Ext. 105

◇ Funeral Coordinator - Deacon Frank Devine, Ext. 105

◇ Rosalie Weller, M.C., Licensed Professional Counselor,
Licensed Marriage and Family Therapist - Phone 602-942-9505

◇ St. Vincent De Paul - 623-581-0728

◇ Bulletin Editor - Nessa de Mello -nessademello@yahoo.com

◇ Facebook - www.facebook.com/stjamesromancatholic

◇ YouTube - www.youtube.com/user/stjamesgreater

Mission Statement

St. James Roman Catholic Parish is a warm and welcoming, Christ centered community, dedicated to the service of all.

Monday, March 16

8:00AM-Mass
12:30PM-Afternoon Tea
6:00PM-Adoration
7:00PM-RCIA, Cursillo Mtg
8:30PM-Benediction

Tuesday, March 17

8:00AM-Mass
10:00AM-Catechesis on the Run-Liturgical Year
6:30PM-CI Teens, Knights of Columbus, Prayer Group (Grupo de Oracion)
7:00PM-Little Ray of Light (Rayito de Luz)
Catechesis on the Run-Liturgical Year

Wednesday, March 18

5:30PM-Spanish Choir
6:15PM-RE
7:00PM-Mass

Thursday, March 19

8:00AM-Mass
10:00AM-Rosary Makers
6:00PM-E-3 Africa Comm. Mtg
7:00PM-English Choir, Scripture Study, "The Mass" Series

Friday, March 20

8:00AM-Mass
9:00AM-Adoration
4:00PM-Benediction
5:00PM-Fish Fry
7:00PM-Stations of the Cross

Saturday, March 21

10:00AM Music School
2:00PM-Reconciliation
4:00PM-Mass

Sunday, March 22

7:30, 9:00 & 11:00 A.M Masses
2:00PM-Evangelization for Adults (Aprenda su fe)
3:30PM-Spanish Mass (CLOW)
4:30PM-Prayer Group Mtg. (Junta de grupo de Oracion)
6:00PM-Youth Mass
7:15PM-Youth Group

Please come to Mass **early** enough not to disrupt. **Leave late** enough not to insult. **Worship reverently** enough not to distract. **AND dress proudly** enough not to offend.

PLEASE We are asking that you help preserve a reverent atmosphere by turning off all pagers and cellular phones before entering the Church!

Articles for the church bulletin need to be submitted and approved by administration no later than **noon on Tuesday**.

Announcements must be submitted in writing or by email to Teri no later than **noon on Thursday**.
Email: teriflag@cox.net

St. James Roman Catholic Parish Councils

Pastoral Council:

Theila Morris, Chair • Irene Molette, Co-Chair • Monica Gaynor • Jorge Morales
PastoralCouncil@stjames-greater.com

Finance Council:

Blaine Bandi, Chair • Alvean Soliz, Co-Chair • Jude de Mello • Lew Lancaster
Michael Mathews • Gerry Mendoza
FinanceCouncil@stjames-greater.com

Stewardship & Development Council:

Dcn. Roy & Teri Drapeau, Chairs • Carla Gonzales & Stephanie Wilson, Special Events & Fundraising • Tom Myhre, Parishioner Services • Joe Tuiteleapaga, Stewardship Education • Seria Tuiteleapaga, Secretary • Leticia Rodriguez, Spanish Community Liaison
StewardshipCouncil@stjames-greater.com

Sunday, March 08, 2015

Plate Income: \$ 12,487.57
Children's Giving: \$ 21.00

Our plate budget number is \$12,000 per week.
The plate income does not cover all expenses incurred.
\$16,230 is needed weekly to cover our Parish expenses.
Fundraising profits are needed to cover the remaining \$4,230.

Thank you for your support!

ACH CONTRIBUTIONS:

St. James is set up to do automatic payments (ACH) from your checking or savings accounts. The parish will receive your contribution, even if you are out of town or out of state.

If you are interested, please stop by the Parish Office to complete an authorization form.

Accounts will be debited on or after the 27th of each month.

WELCOME...

We extend our hearts in a warm St. James welcome to you whether long term residents or newly arrived in the Parish. We thank God that you are with us. If you are not registered, please fill out this form. Place it in the collection basket, drop it off, or mail it to the office.

Name: _____ Phone: _____
Address: _____
City: _____ State _____ Zip: _____ # in fam. _____
Request Registration Information ___ New Address ___ New Phone ___
Moving, please remove from roster ___

Interested in learning more about:

___ The Catholic Faith ___ Focus on Faith ___ Baptism ___ Marriage
___ Youth Group ___ Other Needs _____

Registration material may be picked up at the Parish Office or mailed to your home.

Please pray for the sick in our community, especially those from our Parish.

We welcome your prayer requests for your family members and friends. Direct permission from the person is needed. They will remain on the list for 30 days. If someone is seriously ill, you may request that they remain on the list for 3 months. If after 3 months they wish to remain on the prayer list please contact the Front office to be listed on the bulletin board for an extended period. Thank you.

Margaret Abrams
Fren Arvantis
Kathy Aitken
Jim Barta
Rita Baumel
Jim Beach
Lyn Carpenter
Ruthie Cisneros
Vernelle Collins

Frank Cons
Stephanie Dias
Barbara Drapeau
Serenity Grace
John Hudak
Kathy Izer
Marilyn Lamberty
Roman Lenz
Larry Lubert

Joseph Montella
Hal & Carolyn Pawlowski
Peggy Pawlowski
Joe & Patricia Perna
Juan Roybal, Jr.
Donna Schlink
Margie Scrip
Diane Stofko
Rosalie Weller

Adoration of the Blessed Sacrament is every Friday from 8:30 a.m. and concludes with Benediction at 4 PM.

ALSO Every Monday from 6:00PM to 8:30PM - concludes with Benediction.

During exposition, Jesus cannot be left unattended. Adoration = ONE hour. There are 10 hours of Adoration on Friday and 2 1/2 hours on Mondays.

Come visit Jesus, the Prince of Peace, the Creator of the Universe, the Merciful Savior, for just one of these Hours.

Please remember those who have died.

Mass Intentions

Available Masses

Dates below indicate Mass availability and is on first come first serve basis.

Apr 28,30
May 7,11,13,17,18,20,28

Mass Intentions are now available. *Please check at the front office for available Mass times and to request the masses.*

Pray For All of Our Service Men and Women.

"Lord, hold our troops in your loving hands. Protect them as they protect us. Bless them and their families for the selfless acts they perform for us in our time of need. We ask this in the name of Jesus, our Lord and Savior." AMEN.

March 16, 2015 — March 22, 2014

MON	16 - Mar	8:00 AM	ALEXANDER MIKELONIS (Living-Birthday)
TUE	17 - Mar	8:00 AM	IDA HUDAK (Living-100th Birthday)
WED	18 - Mar	7:00 PM	PATTY MEEHAN (Living-Birthday)
THU	19 - Mar	8:00 AM	JOSE ROSADO (Deceased)
FRI	20 - Mar	8:00 AM	LIONEL & EUGENIE MAGRAS (Deceased)
SAT	21 - Mar	8:00 AM	JOSEPH SPAGNOLINI (Deceased)
		4:00 PM	ST. JAMES PARISHIONERS
SUN	22 - Mar	7:30 AM	DOROTHY WAYCHIO (Deceased)
		9:00 AM	MICHAEL & JULITTA GLASTETTER (Deceased)
		11:00 AM	ANGIE RAMOS DOMINGUEZ Deceased)
		3:30 PM	TERESA LOPEZ ASCENSIO (Deceased)
		6:00 PM	HAZEL BROWN (Healing)

We encourage you to request a special day to have a Mass said for a loved one. Those days and times that are currently open are listed above. Please check them out and come to the Parish Office to select a day.

READINGS FOR THE WEEK: March 15—March 21

Sun: 1 Sam 16:1, 6-7, 10-13; Eph 5:8-14; Jn 9:1-41
Mon: Isa 65:17-21; Jn 4:43-54
Tue: Eze 47:1-9, 12; Jn 5:1-16
Wed: Isa 49:8-15; Jn 5:17-30
Thu: 2 Sam 7:4-5, 12-14, 16; Rom 4:13, 16-18, 22
Mt 1:16, 18-21, 24
Fri: Wis 2:1, 12-22; Jn 7:1-1, 10, 25-30
Sat: Jer 11:18-20; Jn 7:40-53

Readings for next Sunday March 22, 2015

Ezekiel 37:12-14
Romans 8:8-11
John 11:1-45

No Altar Flowers during Lent.

**Benediction will be at 4 PM
on Fridays during Lent.**

**Stations of the Cross
Fridays - 7 PM**

March 20 - Pro-Life
March 27 - Youth Group (live)

St. James Roman Catholic Parish

19640 N.35th Ave. Glendale AZ 85308
(just south of Loop101)

Volunteers are needed!
If you can help please contact
Bud Lucy at 602-617-3523

**On Fridays during Lent
5 - 7 pm
Last Fish Fry - Friday, March 27th**

Menu -

- Baked Fish or Fried Fish
- French Fries
- Coleslaw
- Decaf/Regular Coffee, Lemonade, Water
- Dessert

Adults	\$10.00 / Plate
Seniors	\$7.00 / Plate
Children (under 12)	\$5.00 / Plate
Family	\$25.00

Sponsored by
the Knights of Columbus
St John Fisher Council 12856

Saint James Roman Catholic Parish
A Faith and Family Community
CHURCH & CAMPUS RENEWAL - PHASE II

AS OF MARCH 10:

\$ 10,534.42 NEEDED TO MAKE GOAL

SVdP Lenten Food Drive

Your St. Vincent de Paul Conference is trying something new this year. As we all know, our Christian faith revolves around Easter and the events leading up to Easter. However, SVdP has never had any special outreach to our clients for this holy time of year as we do for Thanksgiving & Christmas. We are asking your help so that we might provide Easter dinner baskets to our clients as a way to evangelize to them. SVdP will be conducting a special **Lenten food drive on March 20th & 21st for this purpose. The brown bags will be handed out this weekend.** We ask that you see the list attached to the bags and provide specifically those items so that we can then in turn put together our Easter dinners. The other items we will be requesting for this event will be non food items. Food assistance dollars may not be used for toilet paper, dish soap, laundry soap, shampoo. These are very basic needs of our clients that we also try to meet. The Conference is most appreciative of your generosity.

Irene Molette, President SVdP St. James Conference

St. James Festival News

FESTIVAL 2015 IS ONLY 5 WEEKS AWAY!

NEXT MEETING: March 19th at 6:30 PM. We still have a lot to do and are looking for leadership volunteers. Please call the Parish Office if you would like to help!

RAFFLE TICKETS: If you did not receive your tickets in the mail, there are additional tickets available at the parish office. Tickets are again \$5 and include 2 bonus drawings!

Be a part of St James!
We look forward to
working with you!

BASKET RAFFLE

A Favorite Part of the Festival!

We are again asking all ministries to furnish a 'themed' basket (value of \$100 or more) for this raffle.

We ask that the baskets be wrapped and ready to put out by noon on Friday, April 17th.

CHERRY TREE

The Cherry Tree will be back at the Spring Festival!!!

Donations of new or gently used items are needed. Please mark your items "Cherry Tree" and leave at Parish Office.

We will also accept Kohl's cash and Penny's \$10 coupons not being used in order to purchase prizes.

FESTIVAL ENTERTAINMENT

Friday—April 17

6:30—10:30 PM Rhythm Edition Band

Saturday— April 18

11:30—1:00 PM North Valley Youth Orchestra and Symphonettes
2:00—4:00 PM Another Shot Band (David Stratton from the choir)
5:00—5:45 PM Ballet Folkloric (Mexican dancers)
6:30-10:30 PM Western Fusion Band

Sunday—April 19

12:00—12:45 PM Beuf Community Center (ballet & tap)
1:00—1:45 PM Ballet Folkloric (Mexican dancers)
2:00—2:45 PM The Dance Shoppe Dancers

FESTIVAL VOLUNTEER SIGN-UPS

Beginning this weekend—After all Masses!

Help is needed in all areas.

Rummage Set-up—Festival Set-up—Decorating—
Food Prep—Rummage—Bingo—Bake Sale—
Baked Goods—Beer Garden—Basket Raffle—
Cherry Tree—Ticket Payments—Food Booths—
Security—Rummage Tear-down—Festival Tear-down

Stop at the tables in the Courtyard to sign up!

FESTIVAL IS A HUGE FUNDRAISER

VOLUNTEERS ARE NEEDED

CALL TO PROTECT IS NEEDED TO VOLUNTEER!

March 23rd—Renewal Class @ 7 PM
(If you have taken the Basic Class, you can also renew on-line.)

March 30th—Basic Class @ 7 PM
(Basic Classes are also available at other parishes
in the Diocese—www.safeenvironmenttraining.org)

DEADLINE TO BE COMPLIANT IS APRIL 1, 2015

Please contact Chris at the Parish Office for more information.

FESTIVAL PRE-SALES

Buy early—Save Money—Enjoy the Celebration

Ride Ticket Sales

\$20.00—Unlimited rides for One Day
(will be \$25.00 if purchased at the Festival!)

St James Booth Tickets & Punch Cards

6 tickets for \$5.00
(will be \$1.00 each at the Festival)

Card with 24 punches for \$20.00
(20 punches for \$20.00 at the Festival)

Raffle Tickets

Available to purchase for \$5.00 each.
(2 extra drawings for \$250 each added this year)

St. James News

DONUTS ON SUNDAYS

Join your fellow parishioners in the courtyard for donuts after the 7:30, 9:00 & 11:00 Masses.

THIS WEEK - SPONSORED BY BOY SCOUT TROOP 824

This troop is chartered by St. James. The Boy Scouts do many service projects for the parish throughout the year. Please stop by after all Sunday morning Masses to thank them for their service. They will also be able to give you information on what they do and how to join.

St. James Scrip Program

The Scrip program helps earn money for St James!

Plan ahead * Make a list of places shop - Wal-Mart, Safeway, Any retailer * a complete list vendors can be viewed at www.glscrip.com.

Place your order by the following dates:

MARCH 16th • APRIL 20th • MAY 18th

(Orders usually arrive for pick up within the week)

With a little bit of work on your part and no extra money out of pocket, this program raises money for St James!

Questions? Contact Missy Ingram at scrip@stjames-greater.com.

NOTICE

The 2014 Donation statements are available. They can be picked up at the Parish Office or will be mailed out if requested.

Catholics on Fire

If you are interested in a ministry that helps promote evangelization and love of the Faith please consider joining Catholics on Fire. We are in need of volunteers to help with different programs scheduled for the year. You don't have to have a masters in Theology but a genuine desire to share the Faith.

This ministry is committed to promoting Eucharistic Adoration and on-going Adult Education of our Catholic Faith. If you are "on fire" for the Lord, bring your ideas and talents to help parishioners grow closer to God and strengthen their faith.

Please contact Mary Ann at the Parish x104 or Hal Pawlowski 602-843-2139 for more information.

RECYCLING at ST JAMES!

Please drop your recyclable items off on your way to church or work. The bins are located in the back parking lot near Behrend Avenue.

Help earn money for St. James!

We collect plastic, aluminum, paper and cardboard.

PRO-LIFE MINISTRY

Jeremiah: 1:5 "Before I formed you in the womb I knew you, and before you were born I consecrated you."

Our next meeting will be Tuesday, April 7th at 6:00 PM

Please join us in promoting the sanctity of life.

Contact John Ingram, Sr. at the Parish Office.

CATECHESIS-ON-THE-RUN will be discussions on particular topics on designated **Tuesdays 10-11:30 AM or 7—8:30 PM in the hall.** Mark your calendars for the following date. There is no charge and no need to register—just come and bring a friend.

March 17, 2015 - Nature vs Liturgy

Ever wonder why we change colors of the church banners and priests' vestments? Did you know we have three different Liturgical Cycles? Then come and learn 'the what and the why'!

Scripture Study

"Ignorance of Scripture is ignorance of Christ."

St. Jerome

Our next Scripture Study session will be May 7th in the Parish Hall at 7:00PM.

Please contact the parish office for more Information.

St. James News

...Wish List...

Final Cut Pro Program & Green Screen – \$500

Please check out the new website! Final Cut Pro is an editing program that we would use to make videos for the site...part of "Rebuilding" the Parish.

Blinds and Window Film for the Hall – \$550 (9 windows)

The Youth Group will be painting the hall later this month. We would like to purchase new window coverings (check out the old ones – they are most likely the original coverings from when the hall was built).

Pro Presenter Program –\$800

This is for all digital presentations including the liturgy of the Mass.

V-Drum Set - \$4500 (you get what you pay for!)

We are looking to bring a better quality and well balanced sound to the congregation for our liturgies. Part of this process will include the purchase of a high-quality electric drum set. With this set, we will have better control over all the volumes so that the choir and other instruments do not have to compete with the acoustic drum set. This is well worth the financial effort!

Thank you!

Thank you to the parishioners who donated to the items from this list.

La Campaña de Caridad y Desarrollo 2015

Nuestra parroquia esta logrando un progreso sólido hacia la meta del CDA de **\$40,000.00** y el **100%** de participación. A la fecha el **89.8%** de nuestra parroquia ha recolectado **\$35,899.00**. No es tarde para hacer una donación. Cada donación, no importa su tamaño, marcara la diferencia en la comunidad. Favor hacer su donación hoy.

La Campaña de Caridad y Desarrollo (CDA):

- provee ayuda critica para parroquias, escuelas y las organizaciones de nuestra Diócesis
- provee los recursos para el clero, a religiosos y a seminaristas
- provee los fondos a las organizaciones caritativas sirviendo a familias y a personas en crisis
- sirve a las necesidades de la comunidad mas allá de lo que pudiera hacer una parroquia individualmente.

Para mas información del CDA favor visite a www.diocesephoenix.org/cda. Las donaciones se pueden hacer en linea o en las tarjeta de contibución. Gracias por su ayuda.

DIOCESE OF PHOENIX

CHARITY AND
DEVELOPMENT APPEAL

St James Roman Catholic Parish

Total Pledged	\$35,899
Financial Goal	\$40,000
% of Goal	89.8%

2015 Charity and Development Appeal

Our parish is making steady progress towards our CDA goal of **\$40,000** and **100%** participation. To date, our parish has raised **\$35,899.00**, which is 89.8% of our goal. It is not too late to make a gift. Every gift, no matter the size, will make a difference in our community. Please make your gift today.

Because of you, the Charity and Development Appeal (CDA) is able to:

- provide critical support for parishes and schools
- support our clergy, religious and seminarians.
- provide funding to organizations serving families and individuals in crisis.
- serve the needs of our community beyond what any one parish would be able to do alone.

Information about the CDA can be found at www.diocesephoenix.org/cda. Gifts can be made online or by completing a pledge card. Thank you for your support.

St. James News

**CALLING ALL
Lectors
EM's
Ministers of Hospitality**
April 18 9:15 AM

Everyone is invited, but all Lectors, EM's and Hospitality volunteers are **STRONGLY** encouraged to attend this teaching on being an all-around powerhouse for Jesus Christ.

ST JAMES ROMAN CATHOLIC PARISH

**Liturgical Leaders Meeting
on Thursday, March 26th at 5:30 PM.**

LITURGICAL SCHEDULE FOR HOLY WEEK & EASTER

THE DOORS ARE OPEN!

Help us build St. James by being a **LECTOR, ALTAR SERVER, EUCHARISTIC MINISTER, HOSPITALITY MINISTER, MUSICIAN,** or a part of our **ART AND ENVIRONMENT** team.

For more information:

Contact James Poppleton, Director of Music and Liturgy

Palm Sunday,
March 29th

Regular Sunday Masses

Penance Service,
Tue., March 31st

Lenten Penance Service—7 PM

Holy Thursday,
April 2nd

Mass Of the Lord's Supper—7 PM
Followed by Adoration until midnight

Good Friday,
April 3rd

Outdoor Stations of the Cross—3 PM
followed by Divine Mercy Novena
Celebration of the Lord's Passion—7 PM

Holy Saturday,
April 4th

Blessing of food baskets—12 noon
No confession & no Mass at 4 PM
Easter Vigil Mass—7:30 PM

ST. JAMES GIFT SHOP

2015 Sunday Missals are now in stock. Also, we have Pope Francis crucifix pendants in stock.

Feature of the week: Brown or Green Scapulars, Ladder Rosaries in two colors. First Communion dresses, veils and gifts are also in stock.

St. James' Annual Easter Egg Hunt

St. James Youth Group will once again sponsor the Easter Egg Hunt and we are in need of candy donations. We have plenty of eggs but not candy.

If you would like to donate please be sure they are individually wrapped and drop them off at the Parish Office. Thank you.

EASTER SUNDAY, April 5th
5:30 AM—Sunrise Service
9:00 AM Mass - Church & Hall
11:00 AM Mass - Church (African)
11:00 AM Mass - Hall
3:30 PM- Spanish Mass
(No Mass at 6 PM)

Religious Education/Educación Religiosa

Maria Stenner

Scrutinies

The Scrutinies will be done at the 9am Masses until Palm Sunday. **Let's continue to keep Louie, Michele, and Mike in prayer** as they continue on their journey to Easter Vigil and the reception of the Sacraments of Initiation.

***If you are interested in the Catholic Faith or know someone who is please contact Maria at the parish office for more information.

We will soon be forming another Inquiry Group for Easter Vigil 2016.

COURTESY ANNOUNCEMENTS

BOOK SIGNING EVENT

By the author

WHERE: St James Roman Catholic Parish

WHEN: Saturday March 14th & Sunday March 15th
(after all Masses)

TITLE: A Man for God and For Others

AUTHOR: Fr. Fidelis Igwenwanne, PhD, BCC

PRICE: \$ 13.00

Cafecito con María

Próxima reunión del grupo será **el 9 de Abril** a las 7 de la tarde en cuarto 7. Por favor desarrolle su vida espiritual y venga. **Para más informes o detalles por favor de llamar a Sonia al 760-670-9690. Gracias.**

**SAFE ENVIRONMENT
FOUNDATION CLASS**

A foundational class for safe environment training will be held at St. James. **The class will be held on Monday, March 30th, at 7PM in the hall.** If you are a planning on volunteering or are currently volunteering and have not yet attended a foundational class, you are required to attend. If you have already completed the foundational class, then you can attend a renewal class at another time. Please seize this important opportunity to get safe environment training!

For more information, please contact Chris Metelski, the Safe Environment Coordinator, at 623 879 7229.

ROSARY PRAYER RALLY

March 21, 2015 from 12:00 PM - 1 PM

Saturday, March 21 at 12 Noon

On 27th Avenue in front of

SS. Simon & Jude Cathedral

6351 N. 27th Ave Phoenix, AZ 85017

Please join the nation-wide 2015 Public Square Rosary Crusade in support of traditional marriage. We must ask God to save Marriage and the family through the Rosary of His Holy Mother and through the intercession of St. Joseph.

This weekend, there will be a special **Diocesan Collection to support Catholic Relief Services**. Your donation will help provide humanitarian aid, resettling displaced individuals and families, and provide legal and advocacy services for migrants. Please be generous.

Women's Lenten Retreat

sponsored by Catholic Daughters of America

Retreat Master: Rev. Msgr. Jan Olowin

When: Friday, March 20th, 2015

Where: St. Clement of Rome Parish Hall
15800 Del Webb Blvd, Sun City

Topic: From our Baptism to our Easter...

No Cost, however, donations are always welcome.

Please bring your own brown bag lunch. Muffins and coffee will be provided before the Retreat; beverages and dessert provided during lunch.

To register, please call no earlier than 9AM, no later than 8PM.

Marge 623-215-3341, email comcast442@comcast.net or

Peggy 623-533-5860, email peggycuozzo@yahoo.com

RUMMAGE MINISTRY

Is being of service to St. James parish one of your New Year's resolutions?

The Rummage Ministry needs plenty of help!
sort - clean - organize - advertise our quarterly sales.

This is an important fundraiser for St. James.

Kindly consider donating your time and talent to this ministry. Please contact Sharon or Sandy through the Parish Office.

St. James Roman Catholic Parish Advertisers

**DIOCESE OF PHOENIX
CATHOLIC CEMETERIES
& MORTUARY**

Featuring *The Catholic Heritage Plan*
BEFORE NEED PLANNING
602-267-1329

Tom Kalisz—Real Estate Broker

602 418 3467

SELLING - BUYING
RESIDENTIAL - LAND - COMMERCIAL
EXPERIENCED - HONEST - DEPENDABLE

Info@TomKalisz.com

www.AzMyHome.com

3J's TAX SERVICE
Tax Prep, Bookkeeping, Payroll
20977 N81st Drive
Peoria, AZ 85382

James Mascaro
TAX SPECIALIST
602-373-0193
jmas048@msn.com

HERITAGE FUNERAL CHAPEL

Catholic Family Owned & Operated Mortuary
Stanley S. Stobierski, Funeral Director & Owner
6830 W. Thunderbird Road, Peoria, Arizona 85381
623-974-3671

GIFT SHOP at St. James
(southwest corner of the Parish Hall)

"Special Gifts for Special People"

Open on Sunday

8:30AM - 12:30 PM & 5:30PM - 7:30 PM

KELLEY ASHTON - OWNER

**payne & morrison
florists, inc.**

7144-A NORTH 35TH AVENUE • PHOENIX, AZ 85051
602-841-7890 • 800-553-4628 • FAX 602-841-1649
www.payneandmorrison.com

HOLY CROSS CATHOLIC MORTUARY

- Traditional Burial and Entombment Services

- Catholic Funeral Directors on Staff

- Cremation Arrangements

- We Accept Most Before Need Insurance Programs

- Out-of-state Shipping Arrangements

- Veteran Arrangements

623-936-1710

Hablamos Espanol

9925 West Thomas Road
Avondale

St. James Parish

has partnered with

Able Heart Vehicle Donation Center

to help us raise funds through vehicle donations.

It provides a convenient way to donate any of the following items to St James:

**Cars · Vans · Trucks · ATV's · Golf Carts
Boats · Jet Skis · Motor Homes · Trailers**

Please go to the St James website stjames-greater.com, click on Serving You, and then Special Donations.

Look for the following link:

Contact Able Heart
They will dispatch
They will arrange pick up
The vehicle is processed
The vehicle goes to auction
St James benefits

Please patronize the advertisers in this bulletin. We thank them for their support.

St James Roman Catholic Parish Advertisers

GIFT SHOP at St. James

(southwest corner of the Parish Hall)

"Special Gifts for Special People"

Rosaries, Bibles, books, jewelry, statues, medals.... and much more.

Special orders and Gift Cards available.

HOURS: Sunday: 8:30AM - 12:30 PM

HOWARD LEVINSON, D.D.S. Family & Cosmetic Dentistry

Happy Valley Towne Center
Happy Valley Rd & 17

623-582-5999

Ageless beauty begins with a *smile!*

PAYNE & MORRISON FLORIST

* Fresh Flowers * Roses *

* Green Plants * Balloons *

24 hour phone: (602) 841-7890

7146 N. 35th Avenue

WHY IS IT?

A man wakes up after sleeping under an ADVERTISED blanket on an ADVERTIESED mattress and pulls off ADVERTISED pajamas, bathes in an ADVERTISED shower, shaves with an ADVERTISED razor, brushes his teeth with ADVERTISED toothpaste, washes with ADVERTISED soap, puts on ADVERTISED clothes, drinks a cup of ADVERTISED coffee, drives to work in an ADVERTISED car and then...refuses to ADVERTISE believing it doesn't pay.

Later if business is poor, he ADVERTISES it for sale.

WHY IS IT?

John C. Oatis, D.D.S., P.C.
17250 North 43rd Ave.
602-978-0901

**Complimentary Exam
& X-Rays**

Call today for an appointment.
We look forward to seeing you!

*New patients only.

www.droatis.com

PHOENIX BODY WORKS

*Family Owned & Operated
Since 1982*

22012 N. 19th Ave . Phoenix, AZ 85027

Greg May, Owner . 623-582-1434

Collision Specialists . Computerized Four Wheel Alignments

Matthew Mark Jones, Esq.
St. Thomas More Parishioner

Gorman & Jones, PLC

Arizona's Estate Planning Law Firm

AVOID PROBATE! MINIMIZE ESTATE TAXES
PROTECT YOUR FAMILY!

- | | |
|----------------------|------------------------|
| * Wills & Trusts | * Asset Protection |
| * Powers of Attorney | * Estate Tax Planning |
| * Real Estate Law | * Elder Law |
| * Business Formation | * Trust Administration |

Already have a Will or Trust? Call for a free review!

Can't come to our office? No problem! We will come to you!

We plan large and small estates!

Call for a free consultation today! (623) 974-5585

10101 W. Bell Road, Suite #101, Sun City, Arizona 85351

Please patronize our advertisers. We thank them for their support!