


St. Mary's Messenger

St. Mary Parish

Chardon, OH

(440)285-7051

www.stmarychardon.org

May 2018

We, the Roman Catholic community of St. Mary Parish under the patronage of our Blessed Mother, will proclaim, celebrate, and live out faith in God who is Father, Son and Holy Spirit and who sanctifies us in word and sacrament.


Bishop Gries Celebrates
the Sacrament of Confirmation


LifeTeen Members Present
the Confirmation Retreat


St. Mary's School
Students at STEM Expo


Children Listen Intently to
the Homily at Family Mass


Knights of Columbus
St. Patrick's Day Party


Kids Learn About Christ our Light
at the Parish Lent Mission


RCIA Members and
Their Sponsors After
the Easter Vigil


Father Dan Redmond

From the Pastor

A Pilgrim's Journey

By Father Dan Redmond

Last November, I joined Fr. Tom Sweany, Pastor of St. Anselm's in Chesterland and a group of pilgrims from our area on a pilgrimage to Europe. It was an amazing, deeply spiritual experience.

Our pilgrimage began with an overnight flight to Portugal, which is one of Europe's most hospitable countries. After arriving at the airport in Lisbon, our group boarded a bus accompanied by an experienced tour guide from Madrid, Spain. We travelled to Fatima, Portugal, the site of the Marian apparitions of 1917. These apparitions were experienced by three children - St. Lucia and her cousins, St. Jacinta and St. Francisco, now saints of the Church. The Blessed Virgin Mary came to call humanity to prayer, penance and conversion. We had the opportunity to visit Aljustrel, where the children lived, and view the site of the fifth apparition in Valinhos.

During our stay in Fatima, we had the opportunity to visit the Monastery of Batalha, a UNESCO World Heritage Site. It was built to commemorate the victory of the Portuguese over the Castilians at the battle of Aljubarrota in 1385. It is a masterpiece of Gothic art. Each evening in Fatima offered us the opportunity to participate in the nightly recitation of the Rosary and a Eucharistic procession in the plaza in front of the basilica.

We then journeyed by bus to Burgos, Spain. Burgos is a beautiful,

historic city that is known as the cradle of the Castile region of Spain. It is one of the stops on the Way of St. James and is situated on the Pilgrim's Road. It possesses a medieval town center and the spectacular Cathedral of Burgos, which is a masterpiece of Spanish Gothic architecture and a UNESCO World Heritage Site. It is also the third largest Church in Spain. While in Burgos, we also visited the 12th century Monastery of Santa Maria Real de las Huelgas. It was founded as a Royal Pantheon and a spiritual retreat for society ladies and royalty. The complex consists of the church, monastery and the enclosed premises of the Cistercian nuns.

From Burgos it was on to Lourdes, France through the beautiful Pyrenees Mountains. The Marian Apparitions at Lourdes were reported in 1858 by Bernadette Soubirous, a 14-year-old miller's daughter from the town of Lourdes in southern France. From 11 February to 16 July 1858, this poor shepherd girl experienced 18 apparitions of the Blessed Virgin Mary in the Grotto of Massabielle.

While in Lourdes, we visited the site of St. Bernadette's birthplace (i.e. the "Boly Mill"), the place where she and her family lived for a time (i.e. the "Cachot") and the parish Church housing the baptismal font of St. Bernadette.

(continued on next page)


*Basilica
Fatima, Portugal*


*Fr. Redmond Celebrates Mass at
the Grotto of Lourdes*


*Basilica
Lourdes, France*

From the Pastor

A Pilgrim's Journey

By Father Dan Redmond

(continued from previous page)

We then left for Barcelona, Spain. Along the way, however, we had the opportunity to visit Carcassone, France. Visiting this historic town in the southeast of France is like walking back in time. It is a well-preserved medieval city surrounded by high walls. After our visit, we crossed back into Spain and arrived in Barcelona.

Barcelona is a fascinating city. We had the opportunity to visit La Sagrada Familia basilica. Antonio Gaudi (1852-1926) was commissioned to build this church as early as 1883, but he did not live to see it finished. Working on it, he became increasingly pious. Indeed, after 1910 he abandoned virtually all other work and even secluded himself on its site and resided in its workshop. In his 75th year, while on his way to vespers, he was struck down by a trolley car, and he died from the injuries. After Gaudí's death, work continued on the Sagrada Família. In 2010 the uncompleted church was consecrated as a basilica by Pope Benedict XVI. Once completed, Gaudí's masterpiece will have 18 towers: 12 dedicated to the Apostles, four to the Evangelists, one to our Lord Jesus Christ and one to the Blessed Virgin Mary.

A number of us then took the opportunity to visit the Benedictine Abbey at Montserrat (i.e. "Jagged Mountain.") The Santa Maria de Montserrat Abbey is located on the mountain of Montserrat, in Monistrol de Montserrat, just outside of Barcelona. Visiting this abbey was an amazing experience. Both the interior and the exterior of the abbey are awe-inspiring. Its mountaintop location offer spectacular views of the Catalonian landscape. One certainly felt closer to God during this mountaintop experience.

Perhaps the greatest joy for me personally was the opportunity to celebrate Holy Mass each day in these very special places of pilgrimage.

I would like to thank all those who made the journey for being such wonderful travel partners. I am very grateful to Jim and Pam Adair from the Catholic Tour Company, as well as Collette Tours for facilitating such a wonderful experience for all of us. Finally, and most importantly, I am grateful to our Lord and His Blessed Mother for watching over us during our pilgrimage.

God bless you. †
(portions of text taken from Collette itinerary)

**Sacrament
of the
Anointing
of the Sick**

**June 2 and 3
during all Masses**

*"Through this holy
anointing may the Lord
in his love and mercy
help you with the grace
of the Holy Spirit. May
the Lord who frees you
from sin save you and
raise you up."
(CCC 1513)*


*Monastery Cathedral
Batalha, Portugal*


*Sagrada Famillia Basilica
Barcelona, Spain*

Teaching

Grants Enable New Catechetical Programs By Jeannette Stone

**PSR
registration
forms are now
available
online, at the
PSR office,
and the Parish
office.**

**PSR
registrations
are due
August 10**

In the past five years, the PSR Office has applied for and received nearly \$14,000 in grant funding for sacramental preparation and religious education. These grants have provided a mobile resource library with Catholic Youth Bibles and YouCats (Youth Catechism of the Catholic Church), sacramental preparation/retreat equipment and materials for both Confirmation and First Communion, two multi-media carts (computers/projectors) to enhance classroom instruction, and resources for catechist certification. All of this was at no cost to St. Mary Parish.

Our most recent grants include \$500 towards an additional multi-media cart for PSR classroom instruction and almost \$5000 for Multi-Generation Family Catechesis. Currently the PSR program utilizes two multi-media carts purchased in 2016 with Rooted in Faith – Forward in Hope: Strengthening our Faith Grant Funds. These carts are used for classroom PSR instruction and sacramental preparation sessions/meetings.

Because they are so popular, we needed at least one more cart to enable catechists to show videos, play music, and access the internet to help meet the needs of their students. Thanks to the assistance of the

Knights of Columbus Catechetical media grant, we are able to provide one more cart.

Due to the popularity of our multi-generational Advent Wreath Event this past December, we are excited to announce that we will be able to offer more of these seasonal programs with the assistance of another Rooted in Faith - Forward in Hope: Strengthening Our Faith grant. Our goal is to provide at least four opportunities each year for families to learn more about the various traditions of the Catholic Church through hands-on activities. We had nearly 45 families (over 150 people) come together this past December to share a meal and learn about the season of Advent and the tradition of the Advent Wreath, before making an Advent wreath for their home.

We plan to offer this program again this coming December, but are looking to expand by offering additional events as well. We need volunteers to help us plan three or more seasonal programs for families of all sizes. If you would be interested in being part of this very important team, please contact Jeannette Stone at 286-6531x33 or jstone@stmarychardon.org. †


Second graders learn about the Eucharist and make bread during the First Communion Retreat. It was made possible with initial infusion of funding from a Rooted in Faith – Forward in Hope: Strengthening Our Faith grant.

Families enjoy making Advent wreathes. Additional Multi-Generational Family Catechetical events will be possible with funding from the 2017 Rooted in Faith – Forward in Hope: Strengthening Our Faith Grant.

Reaching Out

Please Be My Witness

By Deacon Tom Peshek

Evangelization matters to us as church and to each of us individually!

Evangelization. It is **the** Church's mission, and it represents a special responsibility for leaders of the church and all the baptized. How can we all, as baptized Catholics embrace our role in passing on the flame of faith and bringing Christ's warmth and light to all? All in our families, our community, and all who we encounter.

St. Mary and St. Patrick teams are well on the way to getting the conversation started in our parishes about the single most important topic facing our Church today--evangelization. This process was started this past fall when the team sent out surveys asking for your thoughts on 5 important aspects of evangelization in our parishes. Some of you filled out the surveys by picking up a copy after Sunday mass.

We asked "How do we demonstrate to one another and to visitors that these things are important to us – that they matter.

Welcoming / Sunday celebrations / Belonging / Witnessing / Our mission"

Those surveys that you completed are the core of our evaluation of how we are doing. But simply studying your feedback is just the start. The team of staff members and parishioners is looking at ways we can use what we have heard we do well – and there are many – to even greater benefit. Also we are

looking deeply at ways to enhance the things that we are not currently doing well to be sure we cover all aspects of sharing our faith in a faithful and loving environment.


This constant improvement activity of how we evangelize is central to what we need to do as a parish, as Church and as individuals. Pope Francis wrote in The Joy of the Gospel:

"The work of evangelization enriches the mind and the heart; it opens up spiritual horizons; it makes us more and more sensitive to the workings of the Holy Spirit, and it takes us beyond our limited spiritual constructs. (272)"

This self-assessment is just the first step in our intended process. As the team completes key improvement guidelines this fall, they will begin to communicate to many groups within the parish and the parish at large, to gain support for ways we can all be involved to actively build up the body of Christ.

We all know that spreading the word of Christ is a primary action we are called to by our baptism "go out and teach all nations". Sometimes we just may not be sure how to go about that, and how to do so in concert and cooperation with others.

That is what we hope to answer and create a plan for in the months ahead. †


"The work of evangelization enriches the mind and the heart; it opens up spiritual horizons; it makes us more and more sensitive to the workings of the Holy Spirit, and it takes us beyond our limited spiritual constructs. (272)"

*Pope Francis
The Joy of the Gospel*

Bishop Gries Confirms 114 Eighth Graders


Teaching

Mary Petelin Retiring By Maureen Intihar

St. Mary Chardon Principal Announces Retirement Leaving a Long Legacy of Service and Dedication to Catholic Education

After 4 decades of service in education and leadership, current principal Mary Petelin has announced her retirement effective this year. Mary has served the last 6 years as the head of St. Mary School Chardon and helped to bring many new initiatives to life during her tenure. Under her leadership, St. Mary Chardon has become an example of how innovative education can blend within a Catholic and service based culture. Just this year, the school became the first Ohio Department of Education STEM designated school in Geauga County and one of only 44 in the state. Current 6th grade teacher Julie Fedak said, "I feel privileged to have worked with Mary Petelin. She has a way of encouraging her teachers to grow as teachers, even if it is to go out of their comfort zone. Mary is also there to support that growth. She sees the potential and helps the school to move in that direction. After seeing the strengths of her teachers, she moved us to be the 1st STEM school in Geauga County. Mary's focus is always for the good of the students - what will help them learn the most, grow stronger in their faith, and prepare them for the future."

Mrs. Mary Petelin received her Bachelor of Arts in Education from Notre Dame College and holds teaching licenses in Special Education (K-12), Elementary Education (1-8), and High School English (7-12). She has her graduate degree from Ursuline College with a Master of Arts in Educational Administration (PreK- 9). In addition, she has advanced studies at the University of Notre Dame ACE Academy.

As a teacher, Mary worked in special education at St. Mary Magdalene School in Willowick, as well as at St. Vitus in Cleveland. As an administrator, she helped to lead at St. Paul's in Euclid, St. Cosmos and Damian in Twinsburg and as principal at St. Rita's in Solon before coming to St. Mary Chardon. One of her largest roles outside of the everyday classroom came at St. Vitus Slovenian School where she was a

language teacher from 1984-2004 and principal from 1997-2004.

Mary has served as a Board member on the Cleveland Catholic Principal's LPDC, Diocesan Cohort Leader, Mentor Principal and St. Vitus School Alumna Board - Director of Scholarships. During her career, Mary received both the Crystal Apple Award and the National Blue Ribbon Award.

As principal at St. Mary Chardon, Mrs. Petelin could be found after school hours helping to promote the school within the community by hosting a spot at Trunk or Treat, leading an after school Lego Club, or hosting a Principal's Book Club discussion. She is one of few administrators that could be found rain or shine and in sleeting snow, outside unloading cars and busses every morning at the start of the school day. Mary helped to initiate a 1:1 laptop program for the school, countless STEM initiatives leading up to the recent state designation and is hoping to leave a fund and plan for a Maker's Space for the next year.

When asked about her plans for retirement Mary said, "retirement sounds like an end, but I see it as a multitude of possibilities. I have so many things I would like to do and try! Because of time restraint, I have put off volunteering. I would like to do that both with adult literacy and hospice. I plan to travel to new places and start checking off "bucket list" destinations. Most of all I plan to spend time with my family—especially my children and grandchildren. I would also like to reconnect with family abroad and delve more into our family history and roots. So much to do and see! So little time!"

St. Mary Chardon Pastor Father Dan Redmond said, "Mary has been an incredible blessing for both our School and our Parish-at-large. Her energy, talent, leadership and dedication to Catholic education have left a legacy of excellence. May God bless her abundantly as she begins a new chapter in her life." †


Mrs. Mary Petelin


Students enjoy lunch and book club with Mrs. Petelin


Mrs. Petelin at the X-STREAM Games & Expo

Praying

WOW Spotlight: The Mosaic Table

By Kathleen Praetzel

You may have noticed that WOW has a unique table to use for our events. It was created by the attendees of the Fifth Annual Advent Day of Prayer in 2017. The women were invited to set pieces in place, representing that we need each other. Just as tiles of different hues, shapes, and sizes were needed to complete the image, we each add something special to the living, growing, grand masterpiece of the Body of Christ. We are indebted to Cathi Mezzopera for finding and preparing all materials used, and for finalizing this project to which she devoted so much time, energy, amazing artistic talent, and treasure!

The design of the table portrays the Catechism (CCC 2652) and WOW mission statement, which inspire the Women of the Well.

Christ's hands bear the marks of love, the wounds of His crucifixion, represented by hearts. They symbolize what we often remind each other in WOW: "You are loved!" The hands show that the source of the living water is Christ. The dove signifies that the Holy Spirit is the living water. The outpouring water reaches our open hands, accepting the abundant gift in order to participate in Christ's work, according to our Baptismal calling, and share the living water with others. Our hands also illustrate prayer and surrender.

The cross, M, and stars come from the Miraculous Medal. The M stands for Mary, who stood at the foot of the cross and always points us to her Son. It alludes to her as the woman of Revelation with the crown of twelve stars. As women, we look to God's gift of the immaculate woman of flesh and blood, who gave her "yes"; received the Living Water; and became the vessel for the Blood and Water which would flow from the pierced heart of Christ! The rays represent the blood and water of Jesus's Divine Mercy in which we desire to be washed, especially in the Sacrament of Reconciliation.

The word "WOW" shows our awe of God, which goes **without** words. It stands for **Women of the Well**, his **Will** over our will, and is a reflection of "MOM," as we wish to reflect our Mother Mary and Mother


Church. Traditionally, yellow roses represent joy. In WOW, we strive for that true joy found in living life in proper order: God first – J for Jesus; next, O for others – loving our neighbor as ourselves; laying down our lives for friends; and last, Y for you/yourself – being unselfish, knowing that you are important to God's work, and continually, personally striving to grow spiritually. There are three roses in honor of the Holy Trinity.

The WOW Prayer Group desires to honor our Triune God above all, following the example we have in our Blessed Mother, by living out the greatest commandments of knowing, loving, and serving God and others. It is our desire to use our God-given free will to seek Christ at this wellspring where He awaits us – where He thirsts for us! It is our joy to celebrate the sacraments and pray with and for one another. All women, high school age and older, are welcome to join us on the second Saturday of each month at 8 a.m. in the Community Room for prayer and discussion. We hope that you will join us! †

WOW

*Women of the Well
Prayer Group*

The design of the table portrays the Catechism (CCC 2652) and WOW mission statement, which inspire the Women of the Well.

"CCC 2652 The Holy Spirit is the living water 'welling up to eternal life' in the heart that prays. It is he who teaches us to accept it at its source: Christ. Indeed in the Christian life there are several wellsprings where Christ awaits us to enable us to drink of the Holy Spirit." As women of the Catholic faith under the patronage of Our Lady, we are privileged to gather together in a prayer group seeking Christ to quench our thirst, wash us clean, and help us to refresh others with the life-giving water God gives us. We seek His will for us as we continue our journey, day by day. We are here to come to know, love, and serve God – Father, Son, and Holy Spirit – through Scripture, prayer, devotions, and conversation.


Celebrating

The RCIA Journey of Faith

By Deacon Larry Boehnlein

As members of St. Mary's Parish community we are excited to welcome 6 individuals to full initiation into the Catholic Church. They have participated in the RCIA program this past year because of a desire to be part of the Catholic Community of faith. As catechists and team members we have journeyed along with them growing our own faith lives. They have each written the following about themselves and their personal faith journey to share with you.

My name is A.J. Bissell. I am in the RCIA class along with my son Ben. I am 44 years old and married to my wife Tracy. I work at Hershey Montessori School in Concord as their facilities manager where I've been employed for 4 years. Prior to that I was in the construction industry for 20 years. I have been on this journey into the Catholic Church for over 20 years and am so grateful for my sponsor Brian Brock and my son's sponsor Barry McDonald and encouragement and devotion before and during RCIA. I have looked forward to the Easter Vigil when Ben and I will be fully initiated in the faith.

My name is Ben Bissell. I am an 8th grader with a love for playing basketball. I attended the RCIA class because I felt like I needed to know God better and gain a closer relationship with Him. My grandfather was my inspiration because he always talked to me about going to

church and how he went every Sunday and that really inspired me to do this. Getting to know everyone in the RCIA class was really nice! They were super nice and welcoming. I'd like to thank my sponsor Barry, and everyone else for being so kind and welcoming throughout these past 5 months, and my dad especially for joining me to go through this amazing journey.

My name is Rick Hedderstrom, married to Linda, and blessed to have 3 children, Rick, Kristen, and Julia. My family is also blessed to have our daughter, Kristen, married to Kevin Lustic with a newly born daughter, Anna. My journey of faith seemed to have started when my son began his spiritual journey of discernment to become a monk. After investigating what living a life as a monk meant in the deepest sense of the word, I began my own journey. From this came a spiritual yearning for something more in my life with the Catholic faith. I felt spiritually drawn to the Holy Eucharist and I found myself pursuing the path of joining the Catholic Church. During the RCIA program I was encouraged to reach deep into myself through thought provoking discussions about what is going on in the world, how it affects us spiritually and how the Catholic Church, as a faith, allows us, through the sacraments, to strive ever closer to God.

(continued on next page)


A. J. Bissel


Ben Bissel


Richard Hedderstrom

Celebrating


(continued from previous page)

I am David Layman, and my wife Diana, who is also my sponsor went through the RCIA program last year. When I saw how happy and complete she felt by joining St. Mary's, I wanted that feeling too. I can honestly say I now have that feeling of completeness. I have learned so much about my new church and about Catholicism. I also feel I have made new lifelong friends along my spiritual journey. The whole experience has brought me closer to God. Learning is a lifelong process, and I know I am in the infant stage of my knowledge of the Catholic Religion. I know in my heart if I need any spiritual guidance I can always call on my RCIA spiritual leaders to be there for me. Our daughter is Kimberly, and our son-in-law is Rob Vujaklija, who went through RCIA last year. We are blessed with 3 grandsons, Max, Zoran, and Drago. I retired from First Energy 8 years ago. I enjoy anything that takes me outside.

My name is Morgan Sidders and I am a sophomore at Chardon High School. RCIA has brought me closer to God than I've ever been before. St. Mary's has become a big part of my life and has changed it for the better. Deacon Larry and his wife have been a huge inspiration to me. Every member in RCIA has been nothing but kind hearted to me. Through the struggles of everyday life, my faith has helped me get through the hard times and has really opened my eyes to reality. I look forward to joining the youth group, go to church on Sunday, and practice my faith. RCIA has changed my life in a positive way forever.

My name is Nicholas Tomaselli and I currently live in Mentor. I am employed as a full time firefighter/paramedic with Cleveland Heights and part-time Lieutenant with Auburn township fire department. I am currently engaged to my best friend Joan McDonald. Our wedding is on August 18, 2018 here at St. Mary's. After seeing how Joan and her family have made it through a house fire and the passing of family members by having a strong faith, I became interested in RCIA. To support Joan and her family I started to attend St. Mary's on a regular basis. Last year Joan and I attended Pre-Cana which was the final sign that I wanted to have the relationship with God they have demonstrated. I then chose to pursue the process of RCIA. My sponsor is my future father-in-law, Ned McDonald who has been extremely dedicated and helpful throughout the entire RCIA process. The process has been amazing to increase my understanding of God, help grow my faith and realize that is only a small step on a long journey I am lucky enough to begin.

In September we will resume our RCIA journey of faith; if you or someone you know has not begun or completed their initiation into the Catholic faith we welcome you to join us on this exciting journey. For more information or to answer any questions you might have call Deacon Larry at 440-285-7051 ext. 21. ✝


David Layman


Morgan Sidders


Nicholas Tomaselli


**Charity
Unity
Fraternity
Patriotism**

In March, St. Mary's Knights hosted the advancement of 27 regional members who were 2nd degree members to the 3rd degree.

Reaching Out

Knights of Columbus Council 15942

By Larry Triozzi

As members of the Knights of Columbus you have joined 2 million Catholic men throughout the world, united in service with our Church and community. We continue to try and make the world a better place, one act of charity at a time. As a group our size, commitment, and financial strength we can do various charitable activities.

Here at St. Mary's we started with 15 members 4 years ago now have grown to 72 members strong. We as Knights are involved with many organizations and Church activities such as sponsoring the Giving Tree at Christmas, pancake breakfasts, fish fries and volunteering at our summer Festival. †


Empty Nesters' Pinochle Group

By Beth Ryan

Last fall, the Empty Nesters started a pinochle group. There are 20 teams of 2 players (40 in all). Each team plays an opposing team once a month at somebody's home. Score is kept and submitted to the scorekeeper. Snacks and drinks are served. In May, we have a party, and prizes will be awarded to the top scorers. There may even be a "little" award for the "losers"!

It is a lot of fun playing and getting to know members of the parish a little better. We often see these people at Mass and say "hello", but never really talk with them. This gives us a real chance to do this. If you are interested in joining the group, please call Beth Ryan (286-9080) for more information. If you don't know how to play, or have forgotten how, lessons will be given. †

*Empty Nesters
enjoy pinochle,
friends, and food!*


Participating

Parish Festival July 6 - July 8

By Chris Graham


Making your summer vacation plans? Mark your calendars and join us for the **5th Annual St. Mary's Parish Festival July 6th - July 8th!** It is open to the entire community! Bring your friends and family! This year's festival will include performances from some of the best local bands around, a full casino, rides, homemade food, and fireworks!

Friday July 6

- 5:00 pm** Festival and Casino Open
- 6:45 pm** **Festival Grand Opening!** An official welcome by Pastor Fr. Dan Redmond and festival committee
- 7:00-11:00 pm** **Bluestone Union Band:** A great opening night party awaits us! Bluestone Union presents the best in danceable British Invasion Era Rock from the 60s, 70s and even some 80s.

Saturday July 7

- 5:00 pm** Festival and Casino Open
- 6:00 pm** **Dr. U R Awesome the Bubble Man:** Dr. U R Awesome has mastered the art of the bubble and is the current Guinness World Record holder for the largest soap bubbles!
- 7:00-10:30 pm** **The Band Festivus:** You're in for a complete entertainment event! Centered around a Mardi Gras theme, these guys cover every base, from 80s Disco and R&B to all your chart toppers.
- 10:30 pm** **Spectacular Fireworks Show!**

Sunday July 8

- 1:00 pm** Festival and Casion Open
- 1:15-2:00 pm** **Super Heroes Live Show:** 4 super hero characters, 2 themed assistants, and a variety of crowd-interactive games with props. Bring your little and big kids out to enjoy this fun interactive show!
- 2:00-5:00 pm** **Polka Revolution:** It's Polka time! Enjoy classic polkas, waltzes, and standards throughout the afternoon. Senior dinner specials also available.
- 3:30 pm** **Beer Stein Holding Contest**
- 5:15 pm** **Dee's Country Kickers:** Kick up your heels as Dee Blansett brings her line dance group to entertain with the latest dances and styles.
- 7:00-10:00 pm** **Disco Inferno:** Take a groovy step back in time with the musical entertainment and showmanship!
- 9:30 pm** **Raffle Drawing** †


St. Mary's
Messenger
Church of St. Mary Chardon

Catholic Diocese of Cleveland
401 North Street
Chardon, OH 44024

NON-PROFIT ORG
U.S. POSTAGE
PAID
CLEVELAND, OH
PERMIT NO. 688


Rescued by Jesus! Shipwrecked VBS June 25-29


St. Mary's Catholic Vacation Bible School

9:15am-12:30pm For Kids age 4 thru 7th grade

Bible Adventures + Crafts + Saints + Experiments + Games + Music + Fun!

Information, Registration and Volunteers: www.stmarychardon.org

