

MARY STAR OF THE SEA

Catholic Church - Parish Established 1889

Fourth Sunday of Lent

March 31, 2019

PASTOR: Fr. M. Harrigan

ASSOCIATE PASTORS: Fr. Martin Benzoni, O.Praem. and Fr. Raja Selvam

CROATIAN & ITALIAN MINISTRY: Fr. Ivan Gerovac, S.J.

MARITIME MINISTRY: Fr. Freddie Chua

IN RESIDENCE: Msgr. Timothy O'Connell (Retired), Fr. Diego Menniti

PERMANENT DEACON: Dn. Jorge Malca

NORBERTINE FATHERS: Serving in our High School (310) 521-1930

★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★ ★

**He was lost...
now has been found!**

MASS SCHEDULE

Weekdays:

Monday - Friday: 8:00am & 5:15pm

Saturday: 8:00am

Weekend:

Saturday: 5:15pm – Vigil Mass

Sunday: 7:30am, 9:00am, 12:00pm (English)

10:30am (Spanish)

1:30pm (Croatian)

4:00pm (Italian)

5:15pm (English/Latin)

Holy Days of Obligation

5:15pm (Vigil); 8:00am, 12:00pm, 5:15pm

Reconciliation (Confessions)

Thursday & Friday: After 5:15pm Mass

Saturday: After 8:00am Mass and
4:00pm - 5:00pm

Morning Prayer: Monday - Friday: 7:45am

Rosary: Monday - Friday: 5:00pm

870 West 8th Street, San Pedro, CA 90731

Tel: (310) 833-3541 - Fax (310) 833-9254

Parish Office Hours: Monday - Friday 9:00am - 5:00pm; Saturday: 9:00am - 4:00pm

Parish Office Closed on Sundays

DONATE ONLINE!

CONTACT US:

Website : www.marystar.org

E-mail : office@marystar.org

Convent : Sisters of St. Joseph of Cluny
(310) 834-5431

Bookstore: Stella Maris (310) 519-8661

FOLLOW US:

@MaryStar_SP

@MaryStarSanPedro

www.pinterest.com/MaryStar_SP

www.facebook.com/marystarsanpedro

<https://e-giving.org/marystarofthesea>

Dear Mary Star Parishioners:

We have just celebrated a Blessed "Laetare" Sunday. Holy Mother Church gives us this wonderful time to remind us that Lent is almost over, that we are moving close to Holy Week and the Easter Mysteries. So we should be joyful and rejoice in the Lord for Our Redemption is near at hand. Below is a continuation of some thoughts on the spiritual benefits of a good confession written by a Parish priest who contributes to a column in a Catholic periodical. If we haven't already, perhaps we can take advantage of this marvelous sacrament during the remainder of this holy season. Have a Blessed Week.

Fr. Harrigan - The Pastor

The Season of Lent...

"We're plowing our way through the season of Lent. For many of us, the only difference we notice about this season is the fish sandwiches that suddenly appear on restaurant menus. Yet this is a grace-filled season for those who try to live it well. It's a season when we are invited to spend more time in prayer, to fast, and to give more generously to the poor. It's a time when the services in our churches take on a more somber, simple feel. We, in a way, journey with Jesus in the desert before he begins his grueling ministry which culminates with the cross and his resurrection. When we live Lent well, we find ourselves to be better people at Easter, people less attached to the things of the world, people more generous to others, and who feel more regret for our sins.

Here, I want to focus on that last item: regret for our sins. I realize many of the readers of this column are not Catholic, and they probably think it's strange that Catholics "go to confession," and tell their sins to priests. During Lent, in fact, Catholics do quite a lot of confessing. We get together by the hundreds to line up and speak aloud, in private, our misdeeds.

As one who goes to confession often (yes, us priests go to confession just like everyone else), I can say that the practice is very comforting. Often there is a peace and serenity when leaving the confessional that can't be found elsewhere. That's because the Catholic Church understands God has given this sacrament as a conduit of his forgiveness. In a very real way, when we speak our sins aloud in the presence of the priest, it is to Jesus that we are telling our sins. And it is his power to forgive that we encounter in the confessional.

Yet, even on a natural level, confession is a great tool for improving our lives. Take the example of gossip. If we have a bad habit of gossip, being required to periodically admit, out loud, that we are terrible gossips, and to reflect on how our words might have harmed someone, really will help us to leave that bad habit behind.

Also on a natural level, when we've done something wrong, I think we feel some compulsion to admit it. Confession offers us a completely private forum to talk about these misdeeds. But even more important than that, we hear the priest speaking in the person of Jesus say "I absolve you from your sins," and because it's a sacrament of the Church, we trust that the words have real power to impart God's mercy.

We can see that this is real. Go into any Catholic Church and watch the people in line for confession. Having taken stock of their misdeeds, they often look nervous and embarrassed. Then watch people as they walk out of the confessional. If they've confessed well, they often walk out as if a huge load had been lifted from their shoulders.

What, though, is the basis for this practice? When Jesus appeared to his disciples after the resurrection, John writes, he “said to them again, ‘Peace be with you. As the Father has sent me, so I send you.’ And when he had said this, he breathed on them and said to them, ‘Receive the Holy Spirit. Whose sins you forgive are forgiven them, and whose sins you retain are retained’” (John 20:21-23). We also read, in the Letter of James, that presbyters (the priests) of the Church share in Jesus’ power of forgiveness (James 5:13-15) and that one is to “confess your sins to one another and pray for one another, that you may be healed” (James 5:16). In the First Letter of John, too, we read that “If we say that we have no sin, we deceive ourselves, and the truth is not in us. If we confess our sins, he is faithful and just, to forgive us our sins, and to cleanse us from all unrighteousness” (1 John 1:8-9).

The Catholic Church has always understood that “confess,” here refers to the Sacrament of Confession the Church still celebrates today. The Didache, which is a sort of early Christian “church manual,” probably written around the year 50 A.D., explains that “... every Lord’s day gather yourselves together and break bread and give thanksgiving after having confessed your transgressions, that your sacrifice may be pure.” Saint Basil of Caesarea, in the 4th Century, wrote that “It is necessary to confess our sins to those to whom the dispensation of God’s mysteries has been entrusted [the presbyters]. Those doing penance of old are found to have done it before the saints. It is written in the Gospel that they confessed their sins to John the Baptist; but in the Acts they confessed to the apostles, by whom also all were baptized.”

Lastly, Pope Francis once said that “The confessional is not a torture chamber, but the place in which the Lord’s Mercy motivates us to do better.” Amen to that! May all of us Catholics seek God’s Mercy in the confessionals during Lent. May all of our Protestant brethren, too, better understand what we Catholics do in confession, and may we all be better people when Easter arrives.”

Prayer Intention of The Holy Father for the month of March

Recognition of the Right of Christian Communities

That Christian communities, especially those who are persecuted, feel that they are close to Christ and have their rights respected.

PLAY BINGO

Support Science Education for
Mary Star Elementary School
St Anne Society hosts
Thursday April 4th. 630 pm. Refreshments.
Please Join Us. Thank you!

Carol Lauro

LENTEN MEALS

Every Friday during Lent after the 5:15 pm. Mass
Knights Of Columbus 1740 Angeless Gate
Starting March 8 and every Friday through April 12.

Location: Parish Auditorium
Suggested Donation: \$ 8.00
Proceeds Benefit CHRISTIAN CARE MINISTRY
Stations Of Cross follow at 7 pm in the Church.

30-31 MARCH

Use creative problem solving to find new ways to protect children

In the *Protecting God's Children* program, adults learn how to identify potential signs of abuse and how to pick up on red flag behaviors that indicate a potential predator, even before abuse happens. Another tool in the arsenal of child protection is creative problem solving, where adults learn to think outside the box when it comes to finding solutions for protecting children. One very effective creative problem-solving tool is to refocus the group's thinking, turning it away from the perceived "problem" and productively more toward a collaborative solution. Consider the challenge of how to deal with registered sex offenders whose children attend the school or participate in religious education at the parish. Rather than discuss the topic, the leader might ask participants to finish the following sentences, "Wouldn't it be awful if..." and "Wouldn't it be wonderful if..." Once everyone has provided responses, the group can look through the answers to find connecting themes that may provide a previously untried solution. For more information from the VIRTUS® article "Creative Problem Solving — How Can it Help?" visit <http://www.la-archdiocese.org/org/protecting/Pages/VIRTUS-Current-Online-Articles.aspx>

30-31 de Marzo

La técnica de "resolviendo problemas" puede ser una forma creativa de protección

En el programa *Protegiendo a los niños de Dios*, los adultos aprenden cómo identificar posibles signos de abuso y cómo detectar comportamientos que indiquen la existencia de un posible depredador, incluso antes de que ocurra el abuso. Otra herramienta preventiva de protección infantil es la solución creativa de problemas, donde los adultos aprenden a pensar de manera innovadora cuando se trata de encontrar soluciones para proteger a los niños. Una herramienta creativa muy efectiva es reenfocar el pensamiento del grupo, alejándolo del "problema" percibido y orientándolo productivamente hacia una solución colaborativa. Considere el desafío de cómo tratar con los delincuentes sexuales registrados, cuyos hijos asisten a la escuela o participan en la educación religiosa en la parroquia. En lugar de discutir el tema, el líder podría pedirles a los participantes que terminen las siguientes oraciones: "¿No sería horrible si ..." y "¿No sería maravilloso si ..."

I.C.F. CASINO and LAUGHLIN TRIP

LAUGHLIN TRIP

It is on May 5-7, 2019 two nights, three days at the Riverside Hotel and Casino. Price \$125.00 per person double occupancy and \$160.00 single occupancy. Includes 3 free buffets. For reservations call Pauline Iacono at 310-832-0563. Proceeds of both trips to benefit I.C.F. Branch 115 adopted seminarian program and various charities.

Respect Life Corner

"Jesus, Mary, Joseph
I love you very much;
I beg you to spare the life of the
Unborn child that I have spiritually
adopted, and which is in danger of
being aborted.

During your earthly life, this child which you have adopted, will be known only to God, but in the hereafter, you will enjoy each other's company for all eternity." - Msgr. Fulton J. Sheen

For further information

Contact: 310-614-5783. Katie Clark

Una vez que todos hayan respondido, el grupo puede revisar las respuestas para encontrar temas de conexión que pueden proporcionar una solución no probada anteriormente. Para obtener más información sobre el artículo de VIRTUS® "Creative Problem Solving — How Can it Help?" (Solución creativa de problemas: ¿cómo puede ayudar?), visite <http://www.la-archdiocese.org/org/protecting/Pages/VIRTUS-Current-Online-Articles.aspx>

Sunday Readings

72 nd ANNUAL FIESTA - 2019

Fourth Sunday of Lent - Year C

First Reading: *Joshua 5:9a,10-12*

The Israelites celebrate the Passover in the promised land.

Responsorial Psalm: *Psalm 34:2-7*

A prayer of praise to God.

Second Reading: *2 Corinthians 5:17-21*

Paul preaches our reconciliation with Christ.

Gospel Reading: *Luke 15:1-3,11-32*

Jesus teaches about forgiveness in the parable of the Prodigal Son.

72ND ANNUAL PARISH FIESTA -2019

Please mark your calendars for this year Fiesta

FRIDAY, SATURDAY AND SUNDAY

JULY 19,20, AND 21ST

Free admission, raffle for a new car or cash, carnival rides, games of chance.

Food, bingo and beverages. Three nightly dinners will be served in the parish auditorium. Crowning of the 2019 fiesta queen. Bring the entire family for a weekend of fun. For more information please call fiesta hotline: 310-833-3541 Ext. 203.

Texts of the sung Proper of the Mass, Fourth Sunday of Lent, per the Roman Gradual

Introit	Cf. Is 66: 10, 11 Ps 121
Laetare Jerusalem: et conventum facite omnes qui diligitis eam :gaudete cum laetitia,qui in tristitia fuistis :ut exsultetis, et satiemini ab uberibus consolationis vestrae.Ps. Laetatus sum in his quae dicta sunt mihi : in domum Domini ibimus.	Rejoice, O Jerusalem; and gather round, all you who love her; rejoice in gladness, after having been in sorrow; exult and be replenished with the consolation flowing from her motherly bosom. jr. I rejoiced when it was said unto me: "Let us go to the house of the Lord."
Gradual	Ps 121: 1,v.7
Laetatus sum in his quae dicta sunt mihi :in domum Domini ibimus. Fiat pax in virtute tua :et abundantia in turribus tuis.	I rejoiced when it was said unto me: "Let us go to the house of the Lord." ,. Let peace reign within your walls, and abundance in your towers.
Tract	Ps 124: 1, 2
Qui confidunt in Domino sicut mons Sion non commovebitur in aeternum qui habitat in Ierusalem. V.Montes in circuitu eius :et Dominus in circuitu populi sui,ex hoc nunc et usque in saeculum.	Those who trust in the Lord are like Mount Zion; the inhabitants of Jerusalem shall never be shaken. V..As the mountains are round about Jerusalem, so the Lord is round about his people, from this time forth and for evermore.
Offertory	Ps 134: 3,6
Laudate Dominum quia benignus est : psallite nomini eius, quoniam suavis est : omnia quaecumque voluit, fecit in caelo et in terra. V. Qui statis in domo Domini, in atriis domus Dei nostri: quia ego cognovi, quod magnus est Dominus et Deus noster prae omnibus diis.	Praise the Lord, for he is loving; sing in honour of his name, for he is gracious. He has accomplished whatever he resolved to do in heaven and on earth. V.You that stand in the house of the Lord, in the courts of the house of our God: for I have known that the Lord is great, and our God is above all gods.
Communion	Lk 15:32
Oportet te fili gaudere, quia frater tuus mortuus fuerat, et revixit : perierat, et inventus est.	My son, you should rejoice: for your brother who was dead has come back to life; he was lost and he has been found.

MARY STAR OF THE SEA ELEMENTARY & PRE- SCHOOL

Dear Mary Star of the Sea Community,
Last week, MSSE went through the accreditation visit that occurs every six years by the Dept. of Catholic Schools and the Western Association of Schools and Colleges; WASC. This accreditation is mandated for every public and private elementary, high school and college. Over the last year, the faculty and staff of Mary Star have reviewed and evaluated our own curriculum, programs, and culture. Now, with the conclusion of the 3-day visit, with interviews of staff, students, parents and our pastor Fr. Harrigan, we have completed our portion of the accreditation. I am proud to announce that Mary Star of the Sea Elementary School has received a very positive report! Many thanks to all those in the parish community that support our school, to the staff and faculty, parents and students, and to the previous principal, Mrs. Maricich. Together, all of us have worked to make MSSE's light shine.

Mr. James Cordero - Principal

Visit Stella Maris Gift and Bookstore
at the far end of the parking lot for Bibles and other reading materials, rosaries, novelty gifts & greeting cards.

Wednesday 3:00 - 6:00 p.m.
Sunday - 8:30 a.m. - 1:30 p.m.
Contact: (310) 519-866
stellamaris@marystar.org

MARY STAR OF THE SEA HIGH SCHOOL

The effort to support our largest fundraiser of the year is full speed ahead! *A Night of a Thousand Stars* takes place on Saturday, May 4th and raises money to benefit our academic and athletic programs and provides funds to support our tuition assistance giving. There are several ways to help us!

Purchase OPPORTUNITY Tickets! *Ticket prices are:*
\$10 each / 3 for \$20 / 10 for \$50.

DONATE AUCTION ITEMS! *A Night of a Thousand Stars* includes both a live and a silent auction. Please consider donating or helping us to acquire items such as sports tickets, vacation trips, wine tastings, time shares, antiques, artwork or gift baskets. Please deliver your auction items to the Main Office between 7:30 a.m. to 3:30 p.m. on school days before March 29th.

SPONSOR A TABLE! Opportunities are still available to sponsor a table at *A Night of a Thousand Stars*. For more information contact Jeanna Alves at 310-547-1138 or email questions to development@marystarhigh.com.

ATTEND THE EVENT: Event tickets are \$175 each or \$1750 for a table. Please call the school [\(310\) 547-1138](tel:3105471138) or email development@marystarhigh.com to request an invitation.

VOLUNTEERS NEEDED everyday from Monday, April 29th - Sunday, May 5th including the night of the event on Saturday, May 4th. Mandatory Volunteer Meeting on Tuesday, April 30th. Please contact Ms. Margie DiBernardo at 310-547-1137 if you are interested in volunteering.

Congratulations to MSHS seniors, Gina Duhovic and Emmanuel Medina, the 2019 recipients of the Christian Service Medal. Students from 51 Archdiocese High Schools gathered at the Los Angeles Cathedral of Our Lady of the Angels to receive a medal from Archbishop Jose Gomez on March 19th. Both Gina and Emmanuel have volunteered for over 1000 hours in their school, parishes and community. Great job stars!

The High School is now accepting applications for the 2019-2020 School Year. Please visit www.marystarhigh.com or call 310-547-1138 for information and applications. Registration for incoming Freshmen will be by appointment only on Thursday, March 14th. Shadow Days are available by calling Mrs. Kelly Phillips at 310-547-1138.

Stay up to date with Mary Star of the Sea High School news and information at marystarhigh.com

Mary Star High School Mobile App, Instagram and Facebook! Download the app today by going to Apple App Store or Google Play. Also, follow us on Instagram @marystarhighschool and Facebook @MaryStarHigh.

Upcoming Events

1. MSHS Confirmation Monday, April 1st
2. Fine Arts Night: Thursday, April 4th
3. Stations of the Cross Friday, April 5th

Let us pray for the Sick

Hannah Abraham, Victor Biel
Jacob Abraham, Donna Meagher
Jo Ann Di Rocco, George Diorio,
Agnes Domdoma, Lisa Hernandez,
Sebastiano Terzoli, Michelle C.

Dibernardo, Ramiro Palos, Sagani Gliane, Zorica DraGovich,

Micah Abraham, Hugh Moorehouse,
Richard Hernandez, Eddie Hernandez.
Annette Hernandez, Mitchell Palacios.

IN MEMORIAM

PAZ HEVELAS, CARLOS SODEVILLA,
CONROLACION PALMA
PATRICIA DOUTHIT,
IOLANDA PORPORA,
CHRISTINA ALIOTTI..

May Their Souls Rest In Peace!

Fourth Sunday of Lent

Jesus told this parable in response to the grumbling of the Pharisees and scribes, who were upset that Jesus was eating with

tax collectors and sinners. Sinners come gladly to hear Jesus, but religious authorities respond to Jesus with grumbling forgetting that they, too, are sinners.

The focus of the parable is not on the sons but the father, who has two sons, each flawed in his own way. The father loves both sons, and seeks to restore the family which has been broken by the younger son's departure and the making of poor choices, and the elder son's estrangement even though he still lives at his father's home.

The kingdom of God is like a father who had two sons, one who was faithful and one who was not, and he loved them both with all of his heart and wanted nothing more than for them to love one another and be reconciled to each other.

The Good News is God loves both the righteous and the sinners with little regard for whether they deserve it or not, and wants us – the righteous and the sinners – to love one another and be reconciled to each other.

Mark your calendars:

First Communion Retreat: Saturday, April 6.

First Communion: Saturday, May 11.

Recycling: A special Thank you to all who help us to recycle so that we can purchase resources for the children. We are also helping to save the earth.

If you need further information on any of the above programs please call Sister Mary or Jamie at 310-833-3541, ext. 221, 222.

Mass Intentions for the Week

SATURDAY: March 30, 2019

8:00 a.m. Juan Andreanelli by Members of Italian Catholic Federation †
5:15 p.m. Belen Camena Trevias by Kenneth B. Trevias †

SUNDAY: March 31, 2019

7:30 a.m. Restituta Iodice by Frank & Lina Amalfitano †
9:00 a.m. Pro Populo
10:30a.m. Felipa Lozano by Lozano Family †
12:00p.m. Nicolina Galletti Palma by Mom & Family †
1:30 p.m. Anton Berkovic by Wife Cynthia & Family †
4:00 p.m. Lena Palma by Husband Nino Palma †
5:15 p.m. Raymond Diaz by Family †

MONDAY: April 1, 2019

8:00 a.m. Susan Rodriguez by Galesic Family †
6:30 p.m. **CONFIRMATION MASS**

TUESDAY: April 2, 2019

8:00 a.m. Irene Beck by Joe Beck †
5:15 p.m. Nikola Jr. & Nikola Sr. Grskovic by Ema Grskovic †

WEDNESDAY: April 3, 2019

8:00 a.m. Columbia Lapinta by Family †
5:15 p.m. Ezio, Velia, Hector & Mary Andreanelli †

THURSDAY: April 4, 2019

8:00 a.m. Msgr. Patrick Gallagher by Mary Star Staff †
5:15 p.m. Rosa Grammatico by Josephine Frka †

FRIDAY: April 5, 2019

8:00 a.m. Matt & Mare Bogdanovich by John Evich Family †
5:15 p.m. Mate & Bozica Fizulich by Mario Anka & Family †

SATURDAY: April 6, 2019

8:00 a.m. Ante & Zivko Matulic by Ruza †
5:15 p.m. Dinko & Krsto Skific by Sister Mira & Family †

SUNDAY: April 7, 2019

7:30 a.m. Adriana Mattera De Luca by Nicolina & Salvatore Mattera †
9:00 a.m. Pro Populo
10:30a.m. Lorenza Maldonado by Tino †
12:00p.m. Ante Reskusic by Mama & Tata †
1:30 p.m. Tomo & Marija Ikc by Son Ljubo & Family †
4:00 p.m. Rostia Mendoza by Family †
5:15 p.m. Raymond Diaz by Family †

L = Living † = Deceased

SATURDAY: March 30, 2019

9:00 a.m. Religious Ed: MSB 111, 210, 214, 213
9:00 p.m. RCIA Retreat: MGPC Chapel, Kitchen.
10:30a.m. Wedding: Church
7:00 p.m. Hispanic Prayer Group: MSB 111

SUNDAY: March 31, 2019

9:00 a.m. RCIA Second Scrutiny: MGPC Round room
5:00 p.m. I.C.F Officers Mtg: MGPC Long Room

MONDAY: April 1, 2019

7:00 p.m. MSSE: NO SCHOOL: IN SERVICE
6:30 p.m. CONFIRMATION: CHURCH
7:00 p.m. Guadalupano Group: MGPC Chapel

TUESDAY April 2, 2019

6:30 p.m. St.Vincent De Paul Mtg. MGPC Long Room
7:00 p.m. Pre-Baptism Class: Church
7:00 p.m. Adult Confirmation Session: MSB 111
7:00 p.m. Prayer Group: MGPC Chapel

WEDNESDAY: April 3, 2019

3:30 p.m. Religious Ed: MSB 111, 210, 215, 217
5:45 p.m. Mother of Perpetual Help: Church
6:00 p.m. Holy Hour: Church
6:30 p.m. Al-Anon Mtg: MGPC Long Room
7:00 p.m. Hispanic Choir Group: MSB 111
7:00 p.m. Velike Gospe Mtg: Kitchen, Long Room
7:00 p.m. Club Trappeto Board Mtg: Knights of Columbus Room

THURSDAY: April 4, 2019

7:00 a.m. MSSE: JOG-A-THON: PARKING LOT
9:00 a.m. Bible Study: MGPC Chapel
6:00 p.m. St. Ann Society Bingo: Kitchen, Long Room, Round Room
7:00 p.m. RCIA Session: Knight of Columbus Room
7:00 p.m. Hispanic Prayer Group: MSB 210

FRIDAY: April 5, 2019

9:00 a.m. MSSE: First Friday Mass: Church
12:00p.m. MSSE: Stations of the Cross: Church
6:00 p.m. Lenten Meal: Auditorium
7:00 p.m. Station of the Cross: Church

SATURDAY: April 6, 2019

9:00 a.m. Religious Ed: MSB 111, 210, 214, 213
9:00 p.m. RCIA Retreat: MGPC Chapel, Kitchen. Long Rm, Round Rm
7:00 p.m. Hispanic Prayer Group: MSB 111

SUNDAY: April 7, 2019

9:00 a.m. RCIA Third Scrutiny: MGPC Round room
3:00 p.m. Croatian Family Guild Mtg: MGPC Round Room

Parish Contact Information

Parish Office: (310) 833-3541

Fax: (310) 833-9254

office@marystar.org

Business Administrator: Josephine Frka Ext: 205

Parish Secretary: Michelle Downes Ext: 200

Bulletin Editor: Fr. Raja Selvam, Ext: 203

Bulletin Deadline: Saturday by 3 pm to bulletin@marystar.org

Adult Initiation

Sister Mary (310) 833-3541

Email: sistermary@marystar.org

Christian Care

(310) 548-1645

853 W. 7th St., San Pedro

Email: christiancare@marystar.org

Maritime Ministry

Fr. Freddie Chua, Ext. 208

Mary Star of the Sea Elementary

717 S. Cabrillo Ave.

San Pedro, CA 90731

(310) 831-0875

Website: www.marystarelementary.com

Principal: Jim Cordero

Youth Ministry & Confirmation

Please contact Mary Star High School

Mary Star of the Sea High School

2500 N. Taper Ave

San Pedro, CA 90731, (310) 547-1138

Website: www.marystarhigh.com

Principal: Rita Dever

Mary Star of the Sea High School Development Office

(310) 833-3861

Email: development@marystarhigh.com

Email: alumnirelations@marystarhigh.com

Music Ministry

Jelil Romano Ext: 224

Religious Education

Sr. Mary J. Glynn, Jamie Gurrola Ext: 222, 221

Email: religioused@marystar.org

Sacristan & Altar Servers

Nick Vilicich Ext: 225

St. Vincent de Paul

Celia Bremer Ext: 223

Email: stvincentdepaul@marystar.org

Vocation Discernment

Website: www.LAVocations.org

(310) 833-3541

Email: office@marystar.org

Choirs, Groups & Societies

Bible Study (Mornings)

Mrs. Louise Garcia

(310) 831-9839

Croatian Catholic Family Guild

Mario Juravich

(310) 547-3870

Croatian Choir

Josip Mardesic

(310) 548-0450

Daughters of Isabella

Rita Marino

(310) 831-5277

Divine Mercy Group

Madelyn Walker

Virginia Pagan

(310) 872-8129

Environment

Lu Barbieri

(310) 833-3541

Families of Nazareth

Holly Oldenburg

(310) 729-3736

Fiesta Committee

Neal DiBernardo

(310) 833-3541 Ext. 203

Filipino Community

Edith Robinson

(310) 547-3382

Guadalupanos

Josefina Ruiz

(310) 980-8309

Grupo de Oración

Jose Mendoza

(310) 986-9442

Hispanic Group

Gregoria Lopez

(424) 488-4961

Hospitality/Mary & Martha

Josephine Frka

(310) 833-3541

Italian Catholic Federation Branch #115

Neal Di Leva

(310) 833-9444

Knights of Columbus

Nick Vilicich

(310) 833-4537

KofC1740a.org

Lectors—Ministry of the Word

Shelly Chin

(310) 753 -6131

Ministerio Hispano

Coordinador Lider

Dn. Jorge Malca

(424) 224-0071

Perpetual Adoration

Barbara West

(310) 548-1693

Prayer Group

Louise Garcia

(310) 831-9839

Respect Life

Katie Clark

(310) 514-1493

St. Anne Altar Society

Delight Hernandez

(310) 831-6214

St. Joseph Table

Josephine Accetta

(310) 519-0289

San Pietro Society

Grace Ciolino

(310) 548-8447

Club Trappeto

Joe Lo Grande

(310) 519-0815

Velike Gospe Society

Natalie Sutlovich

(310) 547-5391

Virtus

Nick Vilicich

(310) 833-3541 Ext. 225

For the private circulation this bulletin is published by **Fr. Harrigan**, the Pastor and prepared & edited by **Fr. Raja Selvam**.