

The Knight Times

St. John's Council #1345, Knights of Columbus
Bergenfield & Dumont – (201) 387-9750
Website: www.kofc1345.org

ONE NATION UNDER GOD...Be a Proud Catholic American citizen

November, 2009

CHAPLAIN'S MESSAGE: *A Prayer for November; "It is a holy and wholesome thought to pray for the dead". (2 Macabees 12:43-45.)*

On Monday evening November 2, 2009 at 8pm in St. John's Council hall, you and I will have the privilege of offering the Son of God to His Heavenly Father or Holy Mass (the #1 Prayer of the Catholic Church) for the happy repose of the souls of our deceased brothers and sisters. Please God the widows and widowers, the relatives, the many friends and All My Brother Knights will be present at 8pm in the Council hall.

St. James tells us that Real Love is Not in the saying but in the Doing, so I hope to see a Large Gathering that night (Nov. 2). To close, let me quote the infallible words of the Great St. Paul... *"Therefore we continue to be confident, we know that while we dwell in the body we are away from the Lord. We walk by faith not by sight. I repeat we are full of confidence and would much rather be away from the body and home with the Lord."* (St. Paul 2 Cor. 5:6-10.)

On Nov. 3, may I remind you that we all have a Moral Obligation to Vote. St. Paul is the Apostle of Liberty "Where the spirit of the Lord is, There is Liberty". (St. Paul 2 Cor.3:17.) Catholics (65 million) and especially members of the Strong Right Arm of the Mystical Body of Christ (Church). Here is another infallible quotation from Sacred Scripture (The Word of God)... *"Before I (God) formed you in the womb, I knew you, and before you were born, I (God) consecrated you"*. Old Testament...Jeremiah 1:5. Please follow the words of our Triune God.

Quote of the month: *"Without prayer I could not work for even a half-hour, I get my strength from God in Prayer."* Blessed Mother Theresa, M.C.

Vivat Jesus,

Fr. John F. Murray, S.M.S.

Chaplain of St. John's Council #1345 (Senior Knights);
Father Prior of St. Dominic Savio Circle #1622 (Junior Knights);
Chaplain of the St. John's Columbiettes (Ladies Auxiliary);
State Father Prior of the Columbian Squires (Junior Knights).

GRAND KNIGHTS MESSAGE:

Brother Knights, Columbiettes, Squires, & Scouts,

The Catholic Church is the greatest defender of life. Many people talk about this as a fact from conception through natural death but it's more. Does what begins in conception actually end when we take our last breath? Our mortal life does but as Christians we have faith that this life is really only the beginning. We live our lives with the belief that someday Our Lord will whisper to us the beautiful words from St Luke's Gospel, *"Amen, I say to you, today you will be with me in Paradise."* The annual Memorial Mass for brother Knights and sister Columbiettes, who have died over the past year, is on November 2nd at the Council. Please join us as we celebrate their lives, share the pain of their absence and pray for their souls to bask in God's splendor for all eternity.

November is also the month that we commemorate our Past Grand Knight with a dinner dance. It was a true honor to serve as Steve Martin's deputy last year and I continue to learn the lesson of what it means to be a true Catholic gentleman from him. For all that Steve has done, and continues to do, for our Council I invite you to join us in celebrating his year as Grand Knight on Saturday, November 14th.

During October I had the opportunity to participate in the 40 Days for Life vigil. Some of you may have seen my note about the experience. In short, I witnessed a young girl breakdown in her boyfriend's arms as they left the clinic. Through her tears we shared a glance and it really affected me. I tried to convey love, and nothing more, in that brief moment. No idea if I succeeded or not but it started me thinking, would I have done the same if it was the abortion doctor's eyes I was looking into? What about if it were a pro-abortion protestor shouting in my face or spitting at me? The answer I came up with made me realize how much further I need to go in my journey. God is love and Jesus gave us a very clear example of how we must live that love. It is a tough path but we need to continually try to walk it. I'll gladly help you...please help me.

On behalf of the Officers I wish a Happy Thanksgiving to all of our members and friends.

Vivat Jesus,

Tom

Tom Ciotti, Grand Knight

**2009-2010 Officers, Chairmen, Directors, & Auxiliaries
of the Family of St. John's Council #1345**

Council Officers

Chaplain	Rev. John F. Murray	201-567-0450
Grand Knight	Tom Ciotti	201-385-7424
Deputy GK:	David Benson	201-385-1839
Chancellor	Lou Pidi	201-439-1985
Warden	John McGill	201-384-7511
Recorder	George Corbo	201-384-0972
Treasurer	William Horn	201-385-7652
Advocate	Edward Trawinski	201-385-0972
Financial Secy:	Bob DeWald	201-384-2259
Inside Guard	Tony Tulli	201-385-6148
Outside Guard I	Carmine Grillo, Jr.	201-244-6579
Outside Guard II	Charles Hollis	201-265-6012
Trustee - 3 yrs.	Tom Trank, PGK	201-385-4324
Trustee - 2 yrs.	B. Bochicchio, FDD, PGK	201-385-9015
Trustee - 1 yr.	G. DiCostanzo, PFN, PGK	201-338-2617
Lecturer	Dr. Geoffrey Sadock	201-387-0240
Insurance Agent	Don Stappenbeck	201-664-2599

Council Chairmen & Directors

Church Activities:	George Corbo	201-384-0972
Community Affairs:	Carmine Grillo, Jr.	201-244-6579
Council Activities:	John McGill	201-384-7511
Drug Awareness:	Keith Hilcken	201-933-4476
Event Reservations:	Charles Hollis	201-265-6012
Family Activities:	Charles Hollis	201-265-6012
Loaves & Fishes:	William Horn	201-385-7652
Mail Committee:	PGK G. Olszewski	201-384-9524
Membership:	Lou Pidi	201-439-1985
Parish Liaison's:		
-St. John Church	George Corbo	201-384-0972
-St. Mary Church	Carmine Grillo, Jr.	201-244-6579
-SMA Mission	John McKay	201-244-1237
Parish Roundtable:	GK Tom Ciotti	201-424-5472
Program Director:	DGK Dave Benson	201-385-1839
Publicity-Photog:	Brian O'Dowd	201-385-2859
Rel & Civil Rgts:	GK Tom Ciotti	201-424-5472
Respect for Life:	PGK Matt Hayes	201-387-2310
Retention:	Dave Benson	201-385-1839
Retreat:	PGK G. Olszewski	201-384-9524
Scholarship:	PGK G. DiCostanzo	201-338-2617
Sick & Wake:	PGK G. Olszewski	201-384-9524
Squires:	PGK Phil Fredericks	201-321-6695
Webmaster:	GK Tom Ciotti	201-424-5472
Youth Activities:	PGK Ivan Hannibal	646-528-9592

Twin-Boro Columbian Club Officers

President:	Bob Dondero, PGK, PFN	201-387-2368
Vice President:	Phil Fredericks, PGK	201-321-6695
Secretary:	Jerry Passano	201-384-4894
Treasurer:	Anthony Schiralli	201-384-0014
Purchasing Agent:	Charles Dietz	201-384-7106
Rentals Agent:	John Orsino	201-244-5875
Bar Chairman:	Phil Fredericks, PGK	201-321-6695
Waiter Chairman:	Steven Martin, PGK	201-262-2764
Trustee:	Peter McHugh	201-387-6274

Columbette's Ladies Auxiliary

President:	Donna Hannibal	646-528-9681
Vice-Pres:	Roberta Elwell	201-244-1323
Secretary:	Donna Fredericks	201-387-6680
Financial Secy:	Joan Winant	201-385-5957
Treasurer:	Nina DiCostanzo	201-338-2617
Sentinel:	Ann Schmidt	201-385-4871

Squires - Dominic Savio Circle #1622

Chief Squire:	Thomas Formoso, Jr.	201-501-8911
Chief Counselor:	Phil Fredericks, PGK	201-321-6695

Boy Scouts - Troop #1345

Scoutmaster:	Keith Hilcken	201-933-4476
--------------	---------------	--------------

KNIGHT TIMES NEWSLETTER

Editor: George DiCostanzo, PGK, PFN. Send comments or notices to Editor,
P. O. Box 211, Dumont, NJ 07628.

Knight Times, published monthly, is the official publication of St. John's Council #1345, Knights of Columbus. Information contained therein does not purport the Knights of Columbus at large. Subscription to all members in good standing.

Sick & Wake - November Report

To add or delete a name on this list, call PGK George Olszewski at 201-384-9524. *ITALIC* indicates new names or change in condition.

Members

Gabriel DiLorenzo	Ken Malesky
Frank Messina, PGK	Dick Dorozynski
Anthony Martignetti	Peter Duffy
Bill Murphy, PGK	Nicholas Slade
<i>George Olszewski, PGK</i>	John Weiss
Richard Burke	George Forbes
John Dillon, FDD, PGK	Larry Frisby
Jack McHugh, Sr.	Joseph Staszewski
Matthew Carrick	Timothy Keating
Frank Magda	Marty Healy, PGK
Charles Dietz	<i>Nicholas D'Amelio</i>
<i>Walter Boettger</i>	

Relatives & Friends

Ann Sanders, mother of Bob Sanders PGK, PCCP
Ann Taxter, wife of Al Taxter;
Anthony Matarazzo, son of Jos. Matarazzo, FDD, PGK;
Anthony Perrotto, brother-in-law of PGK G. DiCostanzo;
Barbara, wife of Frank Fawcett;
Betty Haubert, mother-in-law of Chuck Hollis;
Bill Presky, son-in-law of PGK Tom Trank;
Diane Malesky, wife of Ken Malesky;
Eileen O'Leary, widow of PCCP Frank O'Leary;
Helen Cavallo, wife of Frank Cavallo;
Irene Ulisse, wife of Don Ulisse DD, PGK, PFN;
Jason, grandnephew of John McGill;
Jean DeFalco, wife of Eli DeFalco;
Jonathan Jacobi, grandson of PGK Frank Messina.
Julie & Don Newey, daughter/son-in-law of Tony Tulli;
Karen Glover, wife of Ray Glover
Ken Michels, son-in-law of Tony Tulli;
Marge Montagna, wife of Vincent Montagna
Marie Fitzgerald, wife of Bob Fitzgerald
Maureen McDonald, wife of Bob McDonald;
Mona, wife of Tom O'Brien.
Niece of Bob Wrightington
Norma, widow of late Jim Campbell.
Robert Segda, father-in-law of Tom Schmidt.
Rose Rush, widow of James J. Rush, PGK.
Sister Andre, sister of Fr. John Murray

Wakes (none)

Upcoming Degree Dates

First Degree: *Tues, Nov. 10 at Westwood;*
Second Degree: *Thurs, Nov. 29 at Westwood;*
Third Degree: *Friday, Nov. 13 at Fair Lawn;*
Fourth Degree: *April 2010*

Lecturer Program

Rev. Robert Laferrera, Pastor at St. Mary's Church, Dumont will be guest speaker for our next Lecturer Program...on Monday, Nov. 16 at 8:45pm. His topic will be: ***Marian Masses & What They Tell Us About the Blessed Mother.***"

Dr. Geoffrey Sadock, Lecturer

From the News Desk

Birthday wishes to members celebrating a birthday in November, especially PGK Matt Hayes 60 years old.

Anniversary wishes to John & Madeleine Kerner celebrating 60 years on Oct 22; Michael & Mary Cremin marking 40 years on Oct. 11, and to all couples celebrating their anniversary in October.

Religious & Civil Rights: check out the Catholic League website at www.catholicleague.org and get all the latest information on Catholic challenges we face....and there are many.

Congratulations to Alex Bontia who took his Second Degree in October. And, to Bill & Barbara Connington on the birth of a new granddaughter Kelly Christine on Sept. 27.

Recruitment Drive...Sunday at SMA Chapel in Tenafly at all masses.

Welcome New Members...Michael Anecchino and Edwin Neumuth, who took their First Degree in October. Congratulations.

Welcome Sir Knights...Charles Hollis and Carmine Grillo, Jr, who received the honors of the Fourth Degree (Patriotism) in Oct.

Community Activities Report

Pancake Breakfast – On Sunday, November 1, St. John's Council 1345 along with the Dumont Lion's Club will be sponsoring a Special Pancake Breakfast for Kayla Rose Hannon. Kayla is 19 years old and she is undergoing treatment for cancer.

The breakfast will be held at the Dumont High School Cafeteria from 8:00 a.m. to 1:00 p.m. The donation is \$6.00 per person. We will set up the cafeteria on Saturday morning October 31 at 9:00 a.m.

A lot of help will be needed in all areas from cooking to cleanup. Please come out for this worthy cause. For tickets and information contact Lou Pidi, chairman, at 201 707-7253.

Blood Drive – On Sunday, November 15, we will be sponsoring our 3rd Blood Drive with Community Blood Services. The Blood Drive will be held in the council chambers from 10:00 a.m. to 1:30 p.m. If you are in good health and weigh over 110 pounds you are eligible to donate blood. Please bring I.D. with signature with you. You will also receive cholesterol screening with your donation. Please come out and donate, the hospitals are always in need of whole blood, red blood cells, and platelets. It can save a person's life. For more information, or to schedule an appointment call Community Blood Services at 201 251-3703 or Lou Pidi at 201 707-7253 or John McGill at 201 384-7511.

Lou Pidi, Chancellor/Chairman

Novena & Prayer Services

At our Council: Rosary For Life Wednesday Wed, Nov. 11 at 8:00pm. Refreshments afterwards.

At St. Mary's Church: Rosary for Peace every Friday 7pm; OLPH Novena every Wednesday 7:30pm.

The first Saturday of each month, 15 decades of the Rosary are prayed beginning at 7:25am. This Rosary has been going on for 40 years. (submitted by John & Madelyn Kerner.)

At St. John's Church: Rosary, Divine Mercy & confession every first Friday of the month, beginning at 7:30pm. Followed by Overnight Eucharistic Adoration from 9pm to 7am.

George Corbo, Church Activities Chairman

Hungry & Homeless

The walk in dinner has moved into its new home at 120 South River Street, Hackensack where we served our complete Turkey Dinner to 110 patrons on Oct. 7, 2009. Getting together and enjoying the work of preparation and serving to the hungry and homeless is a true meaning of brotherhood. Thanks to all who donated so much time (135.5 hours) and effort. Thanks to all who donated turkeys. And, thanks to Gloria Horn for her help.

As of this time our turkey freezer is empty and we are requesting turkey donations for our next feeding, Dec. 9, 2009. Call Bob Dondero (201-387-2368) or me (201-385-7652) for pick up.

The serving hours at the shelter have changed. Setup begins at 4:30pm; serving is from 5– 6:30pm. We are in need of help because

some of our volunteers cannot accommodate the new hours. If you can help during this time period, call Bill at 201-385-7652.

Bill Horn, Chairman

Past Grand Knight Dinner

It's my pleasure this year to chair the Past Grand Knight Dinner Dance on Saturday, November 14, beginning at 7:00pm. The honoree of course is our Immediate Past Grand Knight Steve Martin.

Steve has been a member of St. John's Council for 9 years or more. For all of that time, he has been a tireless worker in the Columbian Club as well as the Council. He has given much of his personal time. Now it's our turn to show him our thanks and gratitude.

That week on Nov. 11 we also observe Veteran's Day. We shall also pay tribute to our Veteran's during the evening with a brief salute.

As chairman, I can promise you an evening of great food and entertainment. Cost is \$27.00 per person. Call Chuck Hollis at 201-387-9750 and press menu option #3. Or call Chuck at 201-265-6012.

See the enclosed flyer for all the details of the evening.

George DiCostanzo, PGK, PFN, Chairman

Membership & Recruitment Activities

I am happy to report that **Alex Bontia** made his 2nd degree on September 28, 2009, and **Mike Anecchino** and **Ed Neumuth** joined our order making their 1st degree on October 13, 2009. Very soon they will all be on their way to becoming Knighted in the 3rd degree.

There will be a 2nd degree at St. Thomas More in Westwood on Thursday, October 29, 2009. All members in the 1st degree who wish to continue their journey to the 3rd degree please contact me asap. The Financial Secretary and I have to make the proper arrangements for you to attend the degree.

Final recruitment drive for October at the SMA Chapel Sunday, Nov. 1. Masses are 8am, 10am, and 12noon....help is needed.

Always remember, we do not have to have a drive to bring in a new member. Ask your friends and neighbors. If they are practicing Catholic gentlemen, tell them about our council and bring them to a Friday night social. There is always an officer or PGK attending and we will be glad to answer any questions that they might have in becoming a Knight. If you have a prospect, contact me at Home 201-439-1985; Work 201-384-9126; Cell 201-707-7253.

Lou Pidi, Chancellor/Membership Chairman

Family of the Year

John & Michelle Orsino, and their children Christopher and Katie, were selected as Family of the Year for 2008-2009 by outgoing Grand Knight Steve Martin at the Beef & Brew Party in June.

Pictured are Michelle Orsino, GK Steve Martin, and John Orsino.

Light Up For Christ

Brothers, please join us as we begin our **Keep Christ in Christmas** program with the **"Light Up for Christ" blessing of the Nativity crèche** at Dumont Boro Hall on Tuesday, Dec. 1 at 8pm. Arrive by 7:45pm. We are blessed to be able to have a Nativity crèche in our town at a time when Catholicism is under attack on so many fronts. Please try to attend and stand up for your Faith. Refreshments at the Council afterwards.

Ed Koska, Chairman

Dates to Remember

Note: setups for rentals & council events are on Thursday's at 7:00pm, unless otherwise specified.

Boy Scout Troop 1345 meets every Tuesday at 7:00pm.

Sun, Nov. 1	All Saints Day; Recruitment & Rose Drive SMA;
Mon, Nov. 2	All Souls Day; Memorial Mass at Council 8pm;
Fri, Nov. 6	Friday Social - pizza night;
Sat, Nov. 7	Rental 7-11pm;
Mon, Nov. 9	Officer meeting 8pm;
Wed, Nov. 11	Veteran's Day - Fly the Flag; Rosary for Life 8pm;
Fri, Nov. 13	Friday Social - pasta night;
Sat, Nov. 14	PGK Dance & Veteran tribute 7pm;
Sun, Nov. 15	Blood Drive;
Mon, Nov. 16	Council meeting 8pm; Lecturer Program 8:45pm;
Wed, Nov. 18	Columbiettes meeting 7:30pm;
Fri, Nov. 20	Friday Social - potluck night
Sat, Nov. 21	Rental ASCPG 6:30pm;
Sun, Nov. 22	Spaghetti Dinner St. Mary's Youth Ministry;
Tues, Nov. 24	Newsletter mailing 10am;
Thurs, Nov. 26	Thanksgiving Day
Sat, Nov. 28	Keep Christ in Christmas setups;
Sun, Nov. 29	Corporate Communion SMA 8:00am;
Mon, Nov. 30	Columbian Club meeting 8pm;
Tues, Dec. 1	Light Up For Christ 8pm Dumont Boro Hall;

Friday Night Socials

Friday evenings at the Council is becoming the place to be for a relaxing and enjoyable 2-3 hours at the end of a busy week. We serve a complimentary snack at about 9pm. Each week it's a different menu: Nov. 6- Pizza Night; Nov. 13-Pasta Night; Nov. 20-Potluck Night;

Our very first Karaoke Night was a lot of fun, hosted by OG Carmine Grillo. The next Karaoke Night will be Friday, Nov. 20 at about 9pm, featuring a 50's Doo-Wop theme. We're selling Cappuccino & Espresso at the bar. The Council is perfect to begin or end a night out. Come down and join in the fun.

Columbiettes News

Our next meeting is Wednesday, November 18 at 7:30pm. We have many great events scheduled in the months to come. As soon as the dates are confirmed, we will let everyone know.

Thanksgiving is just around the corner. Have a healthy one and give thanks for all of God's gifts.

As I write this message, we are helping out at the Children's Halloween Party by baking the desserts, and will be having our first Friday Night Dinner on Oct. 30. Still time to come and have dinner.

Please join our Brother Knights as they "Light Up For Christ" with the Blessing of the Nativity crèche at Dumont Boro Hall parking lot on Tuesday, Dec. 1 at 8:00pm. Arrive by 7:45pm. Fr. Murray will do the blessing. Refreshments at Council afterwards.

Nina DiCostanzo, Treasurer/ Publicity

Knight of the Month

Our Treasurer Bill Horn, Chairman of the Hungry & Homeless Program, with GK Tom Ciotti & Chancellor Lou Pidi.

Family of the Month

PGK Phil Fredericks, with wife Donna, and their two sons Jack and Joseph, with GK Tom Ciotti.

New Years Eve Party

The Columbian Club will hold its annual New Year's Eve party on Thursday, Dec. 31, 2009 beginning at 8:00pm. The format for this year's party will be entirely different than in prior years. Cost is \$39.95 per person. See enclosed flyer for all the details and information.

Bob Dondero, FDD, PGK, PFN, President CC

Memorial Mass for Deceased Members

On Monday, Nov. 2 at 8:00 pm at our Council Hall, our special "Mass of Remembrance" will be said for our recently departed members (the last 12 months). Our beloved Chaplain and State Father Prior Rev. John F. Murray, SMA will once again celebrate the Mass.

This special Mass is open for all to attend. Family members or special friends of our recently departed who wish to actively participate in the special service please see me, John E. McGill just prior to the Mass. After Mass, refreshments will be served.

This year we will remember and pray for over 10 of our recently deceased Brother Knights and one Sister Columbiette. We must never forget to honor and pray for our past Brothers and now past Sisters who have most mightily contributed to our Council's success. Try to attend this "most special event" of our Council.

John McGill, Warden/Chairman

ASCPG Fund-Raiser Dance

The American Special Children's Pilgrimage Group is holding its annual fundraising dinner dance on November 21st at our council hall. The event starts at 6:30pm, and will be emceed by Channel 12 Long Island anchor Danielle Campbell. Danielle traveled to Lourdes in 2008 and produced an Emmy-nominated special interest program entitled *In Search of Miracles*, which will be shown that night.

Tony Mills, the HCPT Chairperson, will be traveling from England to be with us as well.

We are grateful for the continued support of so many members of Council #1345 and the Columbiettes, and I extend a warm welcome to anyone who might want to join us that night. Tickets are \$45 for a roast beef dinner and refreshments. People are welcome to contact me at: ASCPG, PO Box 633, Bergenfield, NJ 07621, 201-873-8054.

Gerry Flood, Chairman

Insurance Agent Report

Brother Knights; Have you considered a Whole Life Insurance Plan? You will enjoy premiums that will never increase, policies that have cash value which grow over time, loans available through cash value in the policy, policies that earn dividends, coverage that you determine the amount you need and the payment frequency that best suits your budget. Are you taking care of the ones you love? Call me for an evaluation 201-664-2599.

Don Stappenbeck, Insurance Agent.

NJ Devils Hockey Game

Sponsored by the Bergen Federation, a special ticket offer of \$40 (face value \$56). Friday, March 12, 2010. If you purchase by Dec. 12, it's a great gift for Christmas. Call Mike 201-747-3582 and say you are from Council 1345.

Doors open at 7:30 p.m.

Doors open at 7:30 p.m.

St. John's Council #1345
Serving Bergenfield/Dumont

New Year's Eve
Celebrating the Spirit of America

Thursday, December 31, 2009
8:00 p.m. to 1:00 a.m.

Upon arrival, fountain drinks and snacks will be available
Appetizers and Beverages begin at 8:00 p.m.
Buffet dinner begins at 8:45 p.m.
Same beverages as last year will be served
You will be dancing to the sound of Richie the DJ
Noise makers and hats will be provided

Appetizer table includes fresh shrimp, cheese platter and antipasto salad
Buffet includes roast beef, chicken francese, salmon, potatoes and vegetable
Dessert & Coffee

Cost \$39.95 per person

50% deposit required for table reservations which is non-refundable
Deadline for reservations is December 28, 2009

CALL BOB DONDERO (201) 387-2368
OR DD. BARRY BERNARD (201) 385-2094

Doors open at 7:30 p.m.

Doors open at 7:30 p.m.

Past Grand Knight Dinner Dance

Saturday, November 14, 2009

7:00pm to 11:00pm

Honoree: PGK Steve Martin

Steve has been a member of St. John's for 9 years or more. For all of that time, Steve has worked very hard in the Columbian Club and the Council. He worked his way through the chairs and up to Grand Knight.

Now, it's our turn to show Steve thanks and gratitude by attending the dinner in honor of his year as Grand Knight.

We will also pay tribute to Veteran's in honor of Veteran's Day.

The menu will be: shrimp appetizer, manicotti pasta, salad, chicken cordon bleu, mashed potato, veggie, dessert & beverages. Fish available by order.

Cost is \$27.00 per person. **Reservations a MUST with names of guests. We would appreciate a \$10 deposit per person to confirm reservation.**

Return the "tear-off" form below to: PGK Dinner, Box 211, Dumont, NJ 07628. Or, call Council 201-387-9750 (press option #3); call Chuck 201-265-6012; or email to: kofc1345reservations@gmail.com. Check payable to: St. John's Council.

Reservation Reply Form

Name: _____; Phone #: _____

No. of Guests: _____; [] Deposit enclosed @ \$10 each = \$ _____

[] Yes, I wish a Fish dinner.

Tear-off and mail to: PGK Dinner, Box 211, Dumont, NJ 07628.
Check payable to: St. John's Council

Blood donors make a difference.

One out of three people will need blood.

It could be a friend, a family member,
maybe even you.

Please donate blood.

Life Shared. Life Saved.

St. John's Council #1345 • Knights of Columbus

Blood Drive

Date: Sunday, November 15, 2009

Time: 10:00 am to 1:30 pm

Location: 61 Armour Place
Dumont, New Jersey

*For more information, or to schedule an appointment, please call:
Community Blood Services at (201) 251-3703*

or

Please detach and return bottom portion to:

Lou Pidi

Blood Drive Chairman

75 Armour Place, Suite 3

Dumont, NJ 07628

Donor Guidelines:

- Bring I.D. with signature
- Weight over 110 lbs.
- General good health
- Cholesterol screening with every donation

COMMUNITY
BLOOD SERVICES

Life Shared. Life Saved.

Name _____ Phone _____

Appointment Time: _____

Please return to: Lou Pidi, Blood Drive Chairman, 75 Armour Place, Suite 3, Dumont, NJ 07628