

WE HAVE COME TO WORSHIP THE KING

MINISTERIAL STAFF

Msgr. Samuel E. Shoemaker, J.C.D., Pastor
Rev. Jonathan J. Dalin, M.Div. Assistant Pastor
Msgr. Francis J. Statkus, J.C.D., Retired, in Residence
Deacon Robert J. Skawinski, M.B.A., Retired
Deacon Michael Cibenko, B.A.

Mary Ann DiTommaso, M.A. in Ed., School Principal
Annmarie C. Flanagan, M.A., DRE
Maria Gdovin, B. S., Youth Minister
Francis Klose, M.A., M.Ed., D.Litt., Music Director

Rectory: 999 Reading Avenue, Yardley, PA 19067

PHONE NUMBERS:

Rectory: 215-493-3377, Parish Secretary Ext. 211

Fax: 215-493-0450

School: 215-493-3867

Religious Education Office: 215-493-5204

Youth Ministry Office: 267-391-7693

Respect Life Coordinator: 215-321- 6698

SCHEDULE OF MASSES:

Saturday: 5:15 PM Vigil Mass

Sunday: 7:30, 9:30, 11:30, and 6:00 PM

Children's Liturgy of the Word: at 9:30 Mass

Daily, Monday to Friday: 9:00 AM

Saturday: 8:00 AM.

Holy Day Schedule: 7:00PM Vigil Mass, 7:00AM,
9:00AM, and 7:00PM.

Special Schedules for Christmas, New Years & Easter

E-mail: contact@siparish.org

Website: <http://www.siparish.org>

St. Ignatius Of Antioch Church

January 3, 2016

Epiphany of the Lord

SACRAMENT OF RECONCILIATION:

Saturdays: 4:00 to 5:00 P.M.

Eves of First Fridays: 7:00 to 7:30 P.M.

Eves of Holy Days: 6:30 P.M.

Confessions will also be heard at any reasonable time on request.

RITE OF CHRISTIAN INITIATION OF ADULTS (RCIA):

For those who would like to inquire about the Catholic Faith, information is available. Please contact the Director of Religious Education, Annmarie Flanagan, at 215-493-5204 or 215-370-5701

BAPTISMS:

The Sacrament of Baptism is normally administered on the second and fourth Sundays of each month at 12:45 P.M. Pre-Jordan class, for the first child only, is required for parents. Class is held on the first Monday of the month at 7:30 PM in room 2B on the 2nd floor of the Meeting Center. Parents, please call the rectory to register for the class.

MARRIAGES:

Arrangements must be made at least six months in advance. An appointment should be made with one of the parish priests. Available dates cannot be given, nor can weddings be scheduled, rescheduled, postponed or cancelled over the phone.

ANOINTING OF THE SICK:

Please call the rectory if someone is sick. The Holy Eucharist will be brought to anyone homebound.

NEW PARISHIONERS:

New to the parish? Please call the rectory for an appointment to register.

EXPOSITION OF BLESSED SACRAMENT:

24 Hours a day in Adoration Chapel

A GOD FOR ALL PEOPLE

Through the centuries, a variety of interesting legends have grown up around this feast of the Epiphany. Although the magi from the east are not named, described or numbered in the scriptures, most legends agree that there were three of them. One particular legend, told to world explorer Marco Polo on a trip to Persia, seems to describe Balthazar as the youngest of the magi, Caspar in the middle, and Melchior as the oldest. In the legend, when the three travelers arrive in Bethlehem, each goes separately to enter a cave to visit the One they seek and encounter no one there but a man his own age. Later the magi take their gifts and went back to the cave together. When they enter, they find inside only a 13 day old infant.

The Persian legend does not go into detail about their conversations but we can imagine what the three travelers might have talked about with the man in the cave. Perhaps when young Balthazar entered, he met a young prophet with whom he was quite at ease, and they shared memories of days gone by.

Jesus understands and speaks to every human being at every step of life. Those with the maturity of old age hear the call to integrity and wisdom. The middle aged hear the call to responsibility and service. The young hear the call to find their way toward intimacy with God and to find the unique identity that will shape and direct their lives.

And you? Who do you meet as you come bearing the gift of yourself to God this day? To what is God calling you? How will you use the gift of the New Year that lies ahead? Like the magi of old, we too are on a journey, searching at every junction along the way for some manifestation of God and of grace.

In their individual and collective travels to the ancient Israelites, gradually they learned that God has chosen them to reflect light and truth in the word. They also came to understand that they were privileged to be part of God's universal plan of salvation. This required them to include, rather than discount the value of others.

St. Paul, in his letter to Ephesians, answers them that it has been God's plan all along to embrace all human kind with the gift of salvation. Despite our provincial attitude and ever narrowing ideas of who belong to the people of God, emphasizing with equivocation that God wants ALL to be included in the loving and gracious embrace of salvation.

What will we talk about when we enter the "cave" of hearts to encounter there the God of Epiphany? Will our conversation actually be a monologue? Or might God be able to get in a few words edgewise.

Epiphany of the Lord January 3, 2016

Rise up in splendor, Jerusalem! Your light has come, the glory of the Lord shines upon you.
~ Isaiah 60:1

Mass Intentions

Monday	9:00	All Living & Deceased Members of the Parish
Tuesday	9:00	Social Action Committee/living (St. Ignatius Youth Ministry)
Wednesday	9:00	The Stefencavage Family/living (Judy Stefencavage)
Thursday	9:00	John and Eileen McIlhinney (The LaMorte Family)
Friday	9:00	William J. Simmons (Victor and Margaret Tunis)
Saturday	8:00	Gail Shovlin Bozzo (Ruth and Lou Gunkel)
	5:15pm	Joseph L. Pryor (Mr. and Mrs. Joseph W. Pryor)
Sunday		January 10, 2016
	7:30	Louis and John Favata (Phyllis Atkins)
	9:30	Kathryn Marseglia (Vito Margelgia Family)
	11:30	Francis X. Queenan (Mary C. Crawford)
	6:00pm	Joan Cosgrove (The Cahill Family)

RESPECT LIFE: ROSE INTENTION

December 2nd and 3rd: For an end to abortion now!

ANNOUNCED MASSES 2017

The 2017 Mass Book will be opened Tuesday, January 5th, 2016 from 1pm to 3pm and Wednesday, January 6th, 2016 from 9:30am to 12pm. If you will be requesting 5 or more Masses, please call the rectory beforehand for an appointment (215-493-3377 x 211).

Mass intentions for the living will be accepted for weekday Masses to accommodate the many requests only from parishioners for weekend Masses for the deceased. No Masses are available on Christmas or Easter because the priests celebrate Masses on those days for their own intentions.

END OF YEAR CONTRIBUTION STATEMENTS

If you would like a statement of your 2015 parish contributions, please call the rectory, 215-493-3377, ext. 207, Monday through Wednesday between 9am and noon, or email your request to contact@siparish.org.

**VOLUNTEERS NEEDED
FOR PUTTING AWAY
CHRISTMAS DECORATIONS**

On Sunday, January 10th at 1PM, we will put away the Christmas decorations in the church. Anyone who can help Monsignor Shoemaker is asked to call the rectory at 215-493-3377 x 211, and leave your name and phone number.

ST. IGNATIUS CEMETERY

Our parish cemetery on River Road will be cleared of all Christmas decorations on Friday, January 15, 2016.

AID FOR FRIENDS

**Looking for a Worthy Charity for the New Year?
Please Consider Aid for Friends...**

Aid for Friends provides **free meals** for the elderly, ill and homebound in the greater Philadelphia area. Our next meeting to assemble meals will be held on **Thursday, January 7th** from 9am - noon in the church auditorium kitchen. We are truly blessed, but **more helping hands** are always needed and welcome. If you can't stay to help assemble the meals, a main dish or starch can be delivered on the morning of the meeting or a donation can be given to help us buy supplies. Your gifts and talents are always appreciated.

If you would like additional information on how you can help, please call Kathy, 215-321-0116 or Jayne, 215-321-5739.

See you on January 7th!

COUNTING OUR BLESSINGS

Due to the need for early bulletin transmission, the Counting our Blessing figures will appear in at a later date.

PAPER RETRIEVER RECYCLING PROGRAM

As you may have already noticed, we have placed a recycling bin next to the Thrifty Irishman clothing bin in the parking lot. This recycling program is a community-based initiative to help raise money for our Parish.

The following are accepted: newspapers, magazines, shopping catalogs, junk mail, office and school papers, white envelopes and most paper that isn't laminated.

Please do not place cereal/soda cartons, food wrap/containers, tissue products, plastic or glass into the bin.

ROSARY

All are invited to recite the rosary after the 9:00am Mass. For those who can stay longer, the Chaplet of Divine Mercy is also recited.

CLOTHING DONATIONS

**You can donate wearable, used clothing at the Thrifty Irishman clothing bin in our parking lot.
Your donations are greatly appreciated!**

**SOCIAL ACTION COMMITTEE COLLECTION
~ JANUARY 9TH AND JANUARY 10TH~**

The first collection in the New Year for the Social Action Committee will be held the weekend of January 9th and January 10th. Winter always presents special challenges to those in need and providing warm clothing, blankets, heating and electricity is essential, as well as providing good nutrition, in spite of rising food prices. Catholic Social Services continues to call on the Social Action Committee at St. Ignatius in emergencies and, because of your generosity, we always respond positively. Our Thanksgiving food drive reached food programs in Bucks County, Mercer County, and Philadelphia. Our fall furniture drive provided many recycled items in great condition to clients in need. And the items donated for our baby and clothing drives were so appreciated by many.

Please help us continue our efforts by contributing to the second collection next week. Envelopes have been provided in our collection packets and checks should be written to St. Ignatius with a notation for the Social Action Committee. Every penny contributed will go to the less fortunate. Script is used whenever possible and local businesses are always generous with discounts when a need is identified.

If you are interested in joining the Social Action Committee or if you know of a family in need, please call the rectory at 215-493-3377 and a referral will be made. Thank you for your continued support. Please know that your donation does make a difference in someone's life.

Christian Giving

© J. S. Paluch Co., Inc.

From the Religious Education Office... The Religious Education Office is open Sunday through Thursday. Note that the office is closed on Friday.

Parents of students in Grade 7 - 12: Please encourage your sons and daughters to continue with PREP classes. **IT'S NOT TOO LATE TO COME AND JOIN US!**

We remind all parents of Confirmation Candidates that the forms in the packet plus the robe envelopes WERE due on Tuesday, December 15.

PREP CLASSES RESUME ON SUNDAY, JANUARY 3.

At the 2:00p.m. Mass on Sunday, January 17, 2016, Archbishop Charles Chaput will recognize Parish Religious Education Programs throughout the Archdiocese and present awards to many generous Catechists and Aides who give their time and talent to PREP all year long. Here at St. Ignatius we have several Catechists and Aides who will be honored for their years of service to the young people of our parish.

WE CONGRATULATE:

Chris Altomare - 20 yrs.	Antoinette Reilly - 5 yrs.
Lisa Pellegrino - 10 yrs.	Theresa Revis - 5 yrs.
Jennifer Bedard - 5 yrs.	Laura Riegler - 5 yrs.
Susan Carabello - 5 yrs.	Kelli Twomey - 5 yrs.
Elaine Kozlak - 5 yrs.	Kimberly Zisa - 5 yrs.

**SAVE THE DATE
GOLDEN JUBILEE CELEBRATION OF
50 YEARS OF PRIESTHOOD**

There will be a Mass of Celebration for Msgr. Shoemaker on Saturday, May 21, 2016 at 10AM at St. Ignatius of Antioch Parish. Following the Mass, there will be a celebration at the Sheraton Bucks County Hotel in Langhorne, PA at 12:30PM with cocktails followed by lunch.

Invitations will be sent out in March, 2016. Seating at the Sheraton is limited to the first 350. A gift will be included in the ticket price.

LOWER MAKEFIELD TO LIVE AGAIN (TLA)
A Social and Support Group for Widows and Widowers

**First Monday of Each Month
Spaghetti Night
at Vince's Pizza
25 South Main St., Yardley at 5:00PM
Questions? Call Helen 215-579-5737**

ST. IGNATIUS OF ANTIOCH SCHOOL

"High Achievement ~ Higher Purpose"

A Thought for the New Year:

Lord, let this year be filled with things that are truly good - with the comfort of warmth in our relationships, with strength to help those who need our help and humility and openness to accept help from others. With God's help and guidance, let us go forth with great hope that all things can be possible.

Coming Events:

Monday, January 4th: School Resumes.

Friday, January 9th: 9:00 Mass - National Honor Society Installation.

Monday, January 11th: Annual Science Fair opens.

Success starts here! Come see the strong foundation in Faith, Service, and Academics that we offer to our students. "OPEN HOUSE" - Tuesday, January 12th - 9:00 to 11:00am and 6:00 to 8:00pm.

Registration for our Pre K, K, and Grade 1 for the school year 2016 - 2017 will begin on January 12th.

FATHER McCAFFERTY SCHOLARSHIP FUND

A suggestion to our parishioners - see if the company you work for might consider a matching gift to your donation to our Scholarship Fund.

Monsignor Shoemaker is in need of several donations to the fund in order to assist needy families with school tuition.

PLEASE REMEMBER

The first day each week for Catholic Education in School and PREP begins on Saturday/Sunday with attendance at Mass.

MARCH FOR LIFE TO WASHINGTON, DC IN 2016

The annual March for Life will occur in Washington, DC, on Friday, January 22, 2016. St. Ignatius of Antioch, through the Respect Life Committee, will be having a bus leave the parking lot at 8AM on Friday, Jan 22, 2016 and returning approximately 7PM that evening. There is no charge for the trip; snacks and refreshments will be available, but packing a lunch is advised. Please contact Nancy McNeela at nmcneela@gmail.com so we have a proper sized bus for seating. This is the 43rd anniversary of Roe v. Wade. Let us pray for an end to abortion.

CHARISMATIC PRAYER GROUP

All are invited - as we sing God's praises and share in His Word and His Love in an intimate community of faith. **We meet every Tuesday from 7:00-8:30PM in Room 2F in the Meeting Center.** Deacon Bob Skawinski is our spiritual Prayer Group Director.

MUSIC MINISTRY NOTES
Dr. Frank Klose ~ Music Minister
Email: fklose@siparish.org

A "note" of thanks to all those who helped make Christmas music beautiful. To Liz Folger, Ashley Sassaman and the Children's choir upstairs, while Mike Sikora and "First Light" did the music downstairs, to the choir and musicians who stayed up late to do Midnight Mass with us, and those who came back yet again on Christmas morning: ***Thank You!***

We certainly extend an open invitation for all in the parish to get involved in our music ministry. Please feel free to ask any music minister after Mass, email Frank at the address above, or leave a message at 215-333-1259.

COPING WITH LOSS AT HOLIDAY TIME

Are you grieving this holiday season, feeling alone, and don't know what to do?

Are you feeling unsure about how to celebrate this year?
Are you having a hard time talking about your loss while others are celebrating?

Consider attending the Annual Holiday Support Group for adults facilitated by Dr. Rosemarie Cataldo, Licensed Clinical Psychologist. Topics to be covered include:

- ~Dealing with role changes and expectations with your holiday traditions.
- ~How you and your children can remember and include your loved one during the holidays.
- ~How to cope with the stress of the holidays.

The support group will meet from 7:00pm to 8:30pm on **Friday, 1/8/16**. The session will be held in the old Rectory Building - Room 2B (directly across from St. Ignatius Church). There are no fees or costs to attend. If you are interested in attending this session, kindly call Rosemarie Cataldo at 267-391-7351 and leave a message.

BOOK 'N BEAN

Wish you had more time to read great books? How about one per month? Join us on the last Tuesday of each month (note exception in December) to discuss the club's book of the month!

Our group meets in the Religious Education Office (across from the school cafeteria) from 7:30 - 8:45pm for a relaxed discussion. Bring your own refreshments. Contact Linda Stewart at dremom@verizon.net or call her at (215) 968-3577 with any questions. Our schedule for the 2015-2016 academic year is:

January 26: *All the Light We Cannot See* (Anthony Doerr)
February 23: *Me Before You* (Jojo Moyes)
March 29: *God Help the Child* (Toni Morrison)
April 26: *The Light Between Oceans* (M. L. Stedman)
May 24: *Black Diamonds* (Catherine Bailey)

Maria Gdovin - Youth Minister
Email: ym@siparish.org
Phone: 267-391-7693

Wishing everyone a blessed New Year! Youth Ministry will pick up again on January 10th.

All are welcome to attend the Vatican Splendors on January 10th. This trip is free for all youth and only \$5 for adults. Space is limited; contact the youth ministry office for more information at the email or phone number above.

Starting in January, our middle school group will move to Thursday afternoons. We will meet on the SECOND and FOURTH Thursdays from 4:30 to 6:30pm. Youth are welcome to bring homework to complete before we begin our activities. Our January meetings will be on 1/14 and 1/28. Our high school group will continue to meet on Sunday evenings from 7 to 8:30pm and we'll start on 1/17.

We will be attending Steubenville Youth Conference on July 8th to 10th. A \$50 deposit and registration are due no later than January 20th. For more information, please contact the youth ministry office!

***A Red Rose Can Be Placed
 By The Respect Life Altar***

The General Instruction of the Roman Missal (GIRM), no 373, designates January 22, as a particular day of prayer and penance, called the "Day of Prayer for the Legal Protection of Unborn Children. "In all Diocese of the United States of America, January 22 shall be observed as a particular day of prayer for the full restoration of the legal guarantee of the right to life and of penance for violations to the dignity of the human person through acts of abortion."

9 Days for Life: Prayer, Penance, and Pilgrimage:

9 DAYS FOR LIFE is a focused period of prayer, penance, and pilgrimage marking the anniversary of Roe v. Wade (the Supreme Court case which legalized abortion during all 9 months of pregnancy). All are invited to participate by planning and/or taking part in local events and by praying with thousands across the country for a new intention each day. Download a free app or sign up for daily emails or text messages during the novena. Go to '9 Days for Life: Prayer, Penance, and Pilgrimage'. Each of us has his or her own personal identity and is capable of entering into dialogue with others and with God Himself. This includes all unborn babies who have been lost to abortion - all 57 million of them!

Our Lady of Guadalupe, pray for us.

Join us on the March for Life Bus trip to Washington, DC which leaves 8AM on January 22, 2016 from the parking lot of St. Ignatius. For more information or to reserve a seat, contact Nancy McNeela at nmcneela@gmail.com.

PRAY FOR THOSE SERVING OUR COUNTRY

Matthew Bauer, Melissa Bishop, Christian Blaydon, Sara Brill, Mark Buckley, Michael Joseph Buckley, Brad Bullman, Evan Cumming, Brent Cummings, Kevin O'Brien Darby, Staten DeTample, Jamie Drennen, Ronald Ernst, Kevin Frawley, Anthony Fuscarello, Joe Galle, Jessica Garcia, Shane Gibbons, Stephen Greene, Jonathan Grubb, Edward Hill, David & Christine Kawoczka Krueger, Matthew Krall, Justin Kumor, Daniel LaMorte, Matt Leonardo, James Limer, Michael Lowe, W. Kyle Magrisi, Joseph Marchand, Greg Marolo, Matthew McGurk, Phil Melandez, Chris Merrick, David Morgan, Kevin Nash, Stephen Neder, Fred Olivari, John O'Rourke, John Parente, Laura Perazzola, Gregory B. Procaccini, Jason Propst, Matthew Rieser, James Tams, Scott Toro, Sean Wolodzko, John Worman.

To add someone in the Armed Forces to our prayer list, call 215-493-3377, ext. 211.

SOLDIERS PRAYER

*Dear Lord, there's a young man far from home,
called to serve his nation in time of war; sent to
defend our freedom on some distant foreign shore.
We pray You keep him safe, we pray You keep him
strong, we pray You send him safely home...
For he's been away too long.*

*There's a young woman far from home serving her
nation with pride.*

Her step is strong, her step is sure.

We pray you keep her strong.

We pray you send her safely home...

For she's been away too long.

Bless those who await their safe return.

Bless those who mourn the lost.

Bless those who serve this country well,

No matter what the cost.

God Bless America!

REDISCOVER THE LOVE IN YOUR MARRIAGE!

The Retrouvaille Marriage Program offers help for struggling marriages. ***If you are struggling in your marriage, attending a Retrouvaille program could be the best gift you give to you spouse and family this Christmas!*** Tens of thousands of couples have successfully saved their marriages by attending a Retrouvaille weekend and the six post sessions that follow it. Retrouvaille is not just a social gathering or series of seminars, but rather a way to rediscover and rekindle the loving relationship in your marriage.

The next program begins on the weekend of February 12 at the Family Life Center in Malvern, PA. For more information, or to register for our upcoming weekend, visit our website at: www.HelpOurMarriage.com or call 1-800-470-2230. All inquiries are kept strictly confidential.

ADORATION CHAPEL

You are invited to visit our Adoration Chapel located in the building next to the church where a sign is posted. Here at St. Ignatius, there is at least one person committed every hour (24/7) to adore Jesus in the Blessed Sacrament. Everyone is welcome to visit and spend some quiet time. At present, we need committed adorers for the following hours: Sunday at 3pm; Monday at 10am, 6pm; Tuesday at 3am, 6pm; Friday at 6pm; Saturday at 12 noon, 1pm, 4pm.

A special "Thank You" to our new adorers who have committed to an hour over the past few months! Also, thank you to all those who persevere as dedicated adorers. Perhaps you can help by taking one of the open hours or by becoming a substitute. If you would like more information about Perpetual Eucharistic Adoration (PEA), kindly call Marianne Kloc at 267-346-0152. Lastly, a reminder as we approach the winter season, kindly call 215-493-3377, ext. 221 to find out if the chapel is open or closed.

God Bless You!

PLEASE PRAY FOR ALL THE SICK IN OUR COMMUNITY that they return to the comfort of good health:

Elizabeth Alvino, Sabrina Amerine, Phyllis Atkins, Frances Barkocy, Mary Barrett, Mary Beck, Brian Benedict, Ethel Beres, William Bodnar, Theresa Bond, Anthony Bonanno, John Borges, Carolyn Bowers, Brian Bruder, Connie Buettler, Grace Burke, Jackelyne Carder, Ruthann Carroll, Florence Cebula, Anna Cibenko, Peggy Ciulla, Michele Coleman, Kathleen Ann Collins, Lynda Collins, Brynn Clare Connor, Josephine Consalvo, Cliff Conway, Terry Darby, Bill & Theresa Derisi, Helen Dillon, Louie DiTanna, Loretta & Sharon Douglas, Mary Ann Dougherty, Jenee Dwyer, Hannah Einwechter, Rosanne Ferrante, Grace Filak, Emilia Fina, Olga Fleming, Carol Foley, Casey Foley, Carol Fry, David Fry, Maureen Gallagher, Adam Gill, Sherry Golden, Liz Gomes, RoseAnn Grall, Jeff Greenly, Don Grogan, Doris Gross, Madeline Guarnieri, Lou Gunkel, Karl Hagermann, Jim Holmes, Craig Inducci, Charles Jacobson, Meryl Jacobson, Samia Jordens, Alex Kersha, Elizabeth Keys, Elizabeth Koch, Dolly Kratz, Barbara Lawless, Mary Ledwith, Jane Liwoch, Elvia Luna, Michael Martell, Genevieve Marvuglio, Ellen Masterson, Bettie Mayer, Bernadette McBeth, Jim McCarthy, John McConnell, Ed McDonough, Carol McDonnell, Regina McHugh, Betty McNichol, Laurence Meo, Elizabeth Merrick, Marybeth Meyer, George Monti, Phyllis Moser, Michael Murphy, Robert Murphy, Ursula Nieland, Daniel O'Brien, Tim O'Reilly, Mignon Parham, Nerissa Pepito, Alex Peters, Thelma Pisano, Mike Pompei, Susan Prager, Sara Puca, Joseph Queenan, Mary Ramsey, Ralph Repoli, Don Roth, Joseph Russo, Jen Shipp, Esperanza Sikorski, Ardene Smith, Joan Smoluk, Hanz Starkl, Jay Steiger, Ryder Sternagel, Rita Stine, Darwin Stout, Pat Straub, Olivia Sullivan, Eileen Sutton, Jonathan Sutton, Doris Tarquinio, Jeanne Tobin, Butch Torres, Catherine Torres, Bernadette Valko, Pat Van Dine, Melvin Vangilder, Jane Wallace, Jessica Walters, Natalie Ward, William Ward, Mark Wassum, Charlene Weaver, Donald Weston, Molly White, Marie Yorkus, Patricia Yorkus, Dorothy Young, Linda Zadnik, Barbara Zenno.

PRAY FOR OUR BELOVED DECEASED, all of the service personnel killed while serving our country, those who have no one to pray for them and the Holy Souls in Purgatory.

Name: St. Ignatius Church

Bulletin Number: #511406

Contact Person: Maria LaMantia/Liz Kuhl

Phone: 215-493-3377 ext. 207