

The kingdom of heaven
is like a landowner
who went out at dawn
to hire laborers
for his vineyard.

Matthew 20:1

September 20, 2020

**Twenty-Fifth
Sunday in
Ordinary Time**

Our Lady of Guadalupe Church Hermosa Beach

**Pastor Rev. Paul Gawlowski, OFM Conv
Associate Rev. Carlos Morales, OFM Conv
Phone: 310-372-7077**

[Parish Staff Contact Information](#)

LIVE STREAM MASS SCHEDULE

[Watch here on the parish website](#)

PLEASE VISIT OUR WEBSITE FOR UPDATED LISTINGS OF PUBLIC MASSES

OLG Parishioners Celebrate Live Mass

Daily Mass takes place in front of the Rectory at 8 a.m. Mon-Sat. Masks required. Bring a chair. Come and receive our Lord's most precious body and blood.

Live Sunday Masses are celebrated outdoors in the church parking lot. Registration required. For details, [click here](#).

All masses are also live-streamed directly [here on the parish website](#) and on our YouTube Channel and Facebook page.

If you are unable to attend in-person to receive the Eucharist, you may say the Act of Spiritual Communion Prayer:

*My Jesus,
I believe that You are present in the Most Holy Sacrament.
I love You above all things,
and I desire to receive You into my soul.
Since I cannot at this moment receive You sacramentally,
come at least spiritually into my heart.
I embrace You as if You were already there
and unite myself wholly to You.
Never permit me to be separated from You.
Amen.*

Weekly Celebrations

Sat., September 19 - St. Januarius, Bishop and Martyr
Mon., September 21 - St. Matthew, Apostle and Evangelist
Wed., September 23 - St. Pius of Pietrelcina, Priest
Sat., September 24 - Sts. Cosmas and Damian, Martyrs

**SUNDAY
MASS
READINGS**

September 20, 2020

First Reading — Turn to the LORD who is generous in forgiving (Isaiah 55:6-9).

Psalm — The Lord is near to all who call upon him (Psalm 145).

Second Reading — Live your lives in a way worthy of the gospel of Christ (Philippians 1:20c-24, 27a).

Gospel — The last will be first, and the first will be last (Matthew 20:1-16a).

(Click dates for full mass readings.)

September 27, 2020

First Reading — When the wicked turn away from their wickedness they have committed and do what is right, they shall surely live (Ezekiel 18:25-28).

Psalm — Remember your mercies, O Lord (Psalm 25).

Second Reading — Consider others as better than yourselves; look not to your own interests, but to the interests of others (Philippians 2:1-11 [1-5]).

Gospel — Tax collectors and prostitutes are entering the kingdom of God ahead of you (Matthew 21:28-32).

Un mensaje del p. Carlos

Las Buenas Respuestas mantendrán viva nuestra Salvación.

San Mateo continúa ofreciéndonos una serie de elementos para la reflexión personal, comunitaria y familiar. Todavía es tiempo en el que podemos salvarnos de acuerdo a las parábolas y lecturas. Hoy estamos ante una llamada verdaderamente materna para buscar a Dios en nuestra vida, porque Él no es como lo imaginamos; actúa ciertamente con misericordia. Es verdad que no siempre se ha presentado así a Dios en la teología del Antiguo Testamento, sino más bien, negativamente. Pero este texto profético debe poner en evidencia ese tipo de teología. En este caso, el profeta quiere ser escandaloso para sus contemporáneos que piensan que Dios es terrible, alejado y justiciero. Los caminos del Señor, es verdad, no son los de los hombres; ni sus planes son como los nuestros. De ahí que el profeta exhorte a buscar al Señor para salir de la situación de opresión en el destierro. Un nuevo "éxodo" está por llegar, es decir, un nuevo camino de liberación. Un nuevo camino para nuestra familia o para mi vida personal, la invitación es busquen al Señor porque todavía es tiempo, en el Evangelio veremos como El Señor sale a buscarnos tantas veces, no quiere que nos perdamos. Dios no huye, ni se esconde, ni "pasa" de su pueblo o de cada uno de nosotros. Porque usa la gran compasión. Por eso merece la pena buscar al Señor.

Hoy con San Pablo nos podemos animar a esa confianza y seguridad de que nunca dejare a Dios , porque Cristo ya me salvo, él ha tenido y tiene la experiencia de lo que es "vivir en Cristo", y la muerte le abre una puerta a la vida que nadie le podrá arrebatarse. Este es uno de los pasajes de Pablo que más importancia tienen para la teología de la muerte y la resurrección. Y especialmente de lo que es Cristo Jesús para Pablo y de lo que significa para la vida y la muerte de todos nosotros.

La Parábola usada por san Mateo nos ofrece la comparación con los obreros de la viña, una de las más significativas en el ámbito de la exposición que Jesús hacía para exponer el misterio del Reino de Dios, cómo debía hacerse presente, cómo participaba Dios mismo en este acontecimiento que afecta a la historia y a cada una de las personas que acogen su mensaje. Es una parábola que recuerda, en su resultado final, algunos aspectos a la conocida en Lc 15 como la del hijo pródigo. En realidad, se quiere hablar de la misma persona, de Dios, bien como un padre que espera a su hijo y le ofrece misericordia, bien como patrón de una viña que busca obreros durante todo el día. Los elementos intermedios, las horas, no deben distraernos del momento culminante en el que se quiere poner de manifiesto que, precisamente en el Reino de Dios, lo decisivo, como es la salvación de los hombres, no funciona con los criterios de este mundo. La narración comienza con un arreglo de Jesús con sus oyentes, como diciendo, vale la pena dar el sí, vale la pena entrar en su viña, la invitación está dada y la oportunidad abierta.

La palabra de Dios dice, "tus caminos, no son mis caminos", "mis planes no son tus planes". La misericordia de Dios es más grande que nuestros pecados y, si nosotros nos arrepentimos y sabemos pedir perdón, el Señor siempre nos va a perdonar. Los caminos de Dios son distintos de nuestros caminos y sus planes distintos de nuestros planes.

Paz y Bien.

Did You Know?

Consider setting up a “classroom” for safe internet use

If your child’s school distributed iPads or tablets to help with distance learning this fall, consider setting up a designated place in your home for your child to use these devices. Knowing what your child is doing online is made significantly easier if he or she is using a device in the kitchen, or family room, where you can periodically check in. While the school may have installed basic content filtering software and limited access protections, parents should review the device protections before letting children use them. For more information, visit <https://lacatholics.org/did-you-know/>.

Considere instalar un “salón de clases” para el uso seguro de internet

Si la escuela de su hijo/a distribuyó iPads o tabletas para ayudar en su educación a distancia este otoño, considere crear un lugar asignado en su casa donde su hijo/a use sus aparatos. Saber lo que su hijo/a está haciendo en línea se vuelve significativamente más fácil si él o ella está usando el aparato en la cocina, o en el salón familiar, un lugar abierto donde usted lo/la pueda supervisar frecuentemente. Aunque la escuela pueda haber instalado software para filtrar contenido básico y protecciones de acceso limitadas, los padres de familia deben revisar las protecciones del aparato antes de dejar que los niños lo usen. *Para obtener más información, visite <https://lacatholics.org/did-you-know/>.*

Open for Enrollment

Our Lady of Guadalupe Preschool is a year-round program that provides services for children ages 3-5 years old. We provide children opportunities to grow intellectually, socially, emotionally, physically, and spiritually in a warm, loving Christian environment.

For more information, contact:
Mrs. Maritza Corleto, Preschool Director
mcorleto@ourladyofguadalupeschool.org
(310) 372-7486 Ext. 399

Or visit
<https://ourladyofguadalupeschool.org/preschool/>

OLG SCHOOL STUDENT NON-DISCRIMINATION POLICY

The school, mindful of its mission to be a witness to the love of Christ for all, admits students regardless of race, color, national origin, and/or ethnic origin to all rights, privileges, programs, and activities generally accorded or made available to students at the school. The school does not discriminate on the basis of race, color, disability, medical condition, sex, or national and/or ethnic origin in the administration of educational policies and practices, scholarship programs, and athletic and other school-administered programs, although certain athletic leagues and other programs may limit participation and some archdiocesan schools operate as single-sex schools.

While the school does not discriminate against students with special needs, a full range of services may not always be available to them. Decisions concerning the admission and continued enrollment of a student in the school are based upon the student's emotional, academic, and physical abilities and the resources available to the school in meeting the student's needs.

The Social Justice Ministry invites you to join its book club to read and discuss “Just Mercy” by Bryan Stevenson

Bryan Stevenson was a young lawyer when he founded the Equal Justice Initiative, a legal practice dedicated to defending those most desperate and in need: the poor, the wrongly condemned, and women and children trapped in the farthest reaches of

our criminal justice system. One of his first cases was Walter McMillian, a man who was sentenced to death for a notorious murder he insisted he didn't commit. The case drew Bryan into a web of conspiracy, political machination, and legal brinkmanship—and transformed his understanding of mercy and justice forever.

Just Mercy is an unforgettable account of an idealistic, gifted young lawyer's coming of age, a moving window into the lives of those he defended, and an inspiring argument for compassion in the pursuit of true justice.

The Social Justice Ministry's first meeting will occur from 6 to 7 p.m. on October 1, 2020, depending on the interest and group size. It plans to meet weekly or every other week. For questions and interest, please email Jan Vega at parish_council@olgmail.org.

OLG's Parish Food Drive is Today

This weekend is the monthly Parish Food Drive. We continue to aid our neighbors. Since mid-March, we have more than doubled the number of people we serve. As for donations, we welcome any food you can give. We can always use protein: peanut butter, canned meats, beans, and rice, soups, and stews. Please bring your non-perishable donations to mass this weekend, or place them in the bin in front of the church. If you are in need of help, please call Tom Baumann at (310) 372-7077.

Could This Be Your Ministry?

The OLG Parish Finance Council (PFC) is looking for a few volunteers to contribute their time, talent, and treasure to help OLG continue to prosper for years to come. General responsibilities include reviewing and advising the Pastor and School Principal in Parish financial and strategic planning. We welcome folks with diverse business backgrounds as is currently represented by our team of investment, accounting, finance, banking, engineering, law, and project management professionals. We meet once per month with some follow-ups from time to time. And yes... these meetings are serious, but a lot of fun, too! If you're interested in joining us, please reach out to Carlos Vega at uscvega@yahoo.com or phone 310.493.5395. God bless!

Ministry Dedicated to Prepare Engaged Couples

The LA Archdiocese Office of Marriage and Family Life helps prepare engaged couples for the Sacrament of Matrimony. Marriage Preparation programs will take place via ZOOM. In this way, couples will complete their six-month marriage preparation requirements. The One Day In-Person “Picture of Love” Marriage Preparation Programs in English and “Y Serán Los Dos Uno Solo” in Spanish have been canceled through December 2020. For further information, contact:

English: Candy Metoyer cmetoyer@la-archdiocese.org 213-637-7250

English Zoom Sessions

September 19, 26
October 3, 10, 17, 24
November 7, 14, 21
December 5, 12

Spanish: Graciela Villalobos gvillalobos@la-archdiocese.org 213-637-7561

Spanish Zoom Sessions

September 20, 26
October 4, 10, 17, 25
November 7, 15, 21, 29
December 5, 13

NEW Parish Phone Hours

We are answering the parish office phone line 310-372-7077. You can reach a real, live person during the following hours.

Tuesday-Friday 11 a.m - 4 p.m.
Saturday 9 a.m. - 1 p.m.

In addition, the parish staff is reachable by phone outside these hours at their office extension. The staff directory listing is [here](#). Our parish office remains closed for in-person visits.

You Can Produce OLG Masses Live

Christine and Miguel Ruiloba designed and run our live stream video for our Masses. They train volunteers to do this new ministry. If you are interested in running the live stream system at any of our Masses, please contact Christine Ruiloba at audiovisual@olgmail.org. She will teach you until you are comfortable setting up the camera equipment, operating the control panel, and selecting the video overlays and camera angles. Proper storage of the equipment after Mass will also be taught.

Young Adults Bible Study Groups

Weekly bible study groups for men and women take place via zoom and in small socially-distanced groups. Men's and Women's groups are facilitated separately. For ages 18 to 30+. Interested women may contact: Natalie Mejia at nataliemadonnamejia@gmail.com. Interested men may contact: Jason Matteo at matteo.jason@gmail.com.

Religious Education Registration

Adults Seeking Sacraments

It's not too late! For adults who would like to receive Baptism, Eucharist, or Confirmation or just want to learn more about the Catholic faith, please register for the [Rite of Christian Initiation \(RCIA\) here](#). RCIA began Sept. 17, 2020 and are conducted by the team using online conferences until it is possible to meet in person.

Online Registration for Family Faith Formation, Confirmation, and Continuing Education Programs

Registration is now open for the 2020-2021 Family Faith Formation and Confirmation programs (First Communion, Confirmation, and other programs for youth of all ages). For more information and to register your child, go to <https://wp.me/P722BA-1Ww>.

Inscripciones en línea para FFF, Confirmación, y Otros Programas

Se puede matricular a sus hijos en los programas de FFF y Confirmación de 2020-2021 (primera comunión, confirmación y otros para sus niños de todas edades). Los programas continuarán en el nuevo año escolar. Se encuentra información en este enlace <https://wp.me/P722BA-1Ww> y también aceptamos inscripciones en línea allí. Que Dios les bendiga a ustedes y sus familias.

It is a cause of great joy and celebration to help you baptize your child (or children) into the Catholic Church, especially here at Our Lady of Guadalupe Church. Taking this step is an integral part of your faith, the beginning of your promise to raise your child in the teachings of Christ and the Catholic Church. During these COVID times, we offer virtual classes via Zoom for infant baptisms (ages birth to 5 years old) on the second Wednesday of each month from 7-8:30 p.m. in English. Please contact our team at baptism@olgmail.org for a registration form and more information. If your child is over 5 years old, our team will provide you with additional information on the baptismal preparation process.

“Ignorance of Scripture is ignorance of Christ.”

St. Jerome

Join OLG's "Scripture Faith Sharing" Group

St. Jerome famously said “Ignorance of Scripture is ignorance of Christ.” If you feel called to know Christ better, consider joining us in OLG's weekly Scripture Faith Sharing every Tuesday, 7 - 8 p.m., via videoconference.

We cover the readings for the upcoming Sundays. For each reading, a brief historical context is provided, followed by the reading, reflection and discussion.

The Scripture Faith Sharing is facilitated by Carlos Diaz, one of our long-time parishioners who completed his Master Catechist training and the 3-year certificate

program through the Catholic Bible Institute. For information or questions, contact Carlos at scripture@olgmail.org.

We meet via GoToMeeting videoconference. Join the meeting on Tuesdays at <https://global.gotomeeting.com/join/815419765>. If this is your first time using GoToMeeting, you can get the app beforehand at this <https://global.gotomeeting.com/install/815419765>. Then join us at 6:45 p.m. so we can get you all settled in and familiar with the videoconferencing setup.

"Abundance isn't God's provision for me to live in luxury. It's his provision for me to help others live. God entrusts me with his money not to build my kingdom on earth, but to build his kingdom in heaven."

Collection Total

September 6, 2020

Mail in: \$2,345.50

Cash & Check: \$2,790.00

WeShare: \$4,834.77

Total - \$9,970.27

September 13 2020

Mail in: \$1,910.00

Cash & Check = \$2,332.00

WeShare: \$8,031.62

Total - \$12,273.62

GIVE YOUR GIFTS ONLINE.

IT'S SAFE. IT'S SIMPLE. IT'S CONVENIENT.

Support Our Lady of Guadalupe today using your debit, credit cards or checking account.

- 1 TEXT **OLGHB** TO **555888** or visit ourladyofguadalupechurch.org and click **Giving**.
- 2 Select the collection of your choice.
- 3 Choose a payment option and customize your donation.

DA TUS REGALOS EN LÍNEA

ES SEGURO. ES FÁCIL. ES CONVENIENTE.

Apoye a su parroquia hoy usando su tarjeta de débito, tarjeta de crédito o cuenta de cheques o ahorros.

- 1 Visite ourladyofguadalupechurch.org y haga clic en "Giving."
- 2 Seleccione la colección o al evento que quiera.
- 3 Contribuya su donación o pago. ¡Es todo!

O ENVÍE UN MENSAJE DE TEXTO CON LA PALABRA **OLGHB** AL **555888**

*Saturday, September 19, 2020
9:00am to 4:00pm*

**Living in Harmony
with Yourself
& Your Life Story**

Rev. James Clarke, PhD
Director of New Evangelization,
LA Archdiocese

Mary & Joseph **A Day Retreat for Men**
RETREAT CENTER

A Retreat Offers Healing for Men

Rev. Jim Clarke, Ph.D., director of New Evangelization, LA Archdiocese, and associate spiritual director at the House of Prayer for Priests and senior lecturer at LMU, will host a one-day retreat from 9 a.m. to 4 p.m., Saturday, September 19, 2020. This practical workshop for men will offer ways to heal yourself and lessen the pain of being human. Fr. Clarke is an author and retreat master having given retreats and workshops for over 40 years. This event may move to Zoom. Cost: \$50 Lunch included.

Healing Our World and Hearts: When We Are Changed

The global Covid19 pandemic has affected everyone. What does a healing response look like? Participants will be invited to take a thoughtful look at their daily response (prayer life) and discover simple, effective tools for spiritual self-assessment and recommitment from 10 a.m. to 3 p.m. on Sunday, September 20, 2020. Our instructor, John McAndrew, is a theologian, teacher, counselor, musician, hospice chaplain and poet, currently residing in Arroyo Grande, CA. He provides spiritual counseling for clients as well as spiritual care for hospice patients and their families. If you are unable to attend in person, a Zoom option may be available. Please call for more information. Cost: \$50, Event page on website:

<https://maryjoseph.org/event/healing-our-world-and-our-hearts/>. FB:

<https://www.facebook.com/events/1003548090103463/>.

Pilgrim Walk with Sue Ballotti Sept. 1-27, 2020

Due to the COVID-19 the June 6 Along the Way annual pilgrim walking retreat will be an independent experience and fundraiser for the Center. Every dollar goes to

help maintain the staff and grounds to provide a sacred and spiritual haven for all.
Cost: \$30 for you and your family or small group ~ A Fundraiser for Mary & Joseph
Retreat Center

Event page on website: <https://maryjoseph.org/event/along-the-way-a-personal-pilgrim-walk/>. FB: <https://www.facebook.com/events/240108474001832/>.

Important Date Changes at the Mary & Joseph Retreat Center

- The 8-day Silent, Guided, Directed Retreat: Meeting Christ Face to Face scheduled for August 2 to Sunday, August 9, 2020, **has been changed to Friday, October 16 to Friday, October 23, 2020.**
- A Wisdom Way of Knowing: Introductory Wisdom School with Heather Ruce, SD, MA, SEP, scheduled for Tuesday, August 4 at 1:30 pm to Sunday, August 9, 2020 **has been changed to Wednesday, December 2 to Sunday, December 6, 2020.**

For reservations or more information on these events, call Jose Salas at 310-377-4867 x250. Mary & Joseph Retreat Center, 5300 Crest Road, Rancho Palos Verdes, 90275.

Online Music Competition Now Accepting Applications

Mount Saint Mary's University Department of Music is accepting applications for its 2020 Online High School Solo/Chamber Music Competition. Students will have a chance to win prizes, and winners will be featured on the school's Solo & Chamber Music Online Event on Nov. 7, 2020. **Submit your application and video by TODAY, Sept. 18, 2020.** For more information, visit www.msmu.edu/ensemble-competition.

FRIDAY, SEPTEMBER 18, 2020

8AM +Marcella Maki (Dixie Girard)

SATURDAY, SEPTEMBER 19, 2020

8AM +Roland Mannes (Maryanne)

Please remember to pray for the sick and the homebound of our parish who cannot celebrate the liturgies with us.

We pray that God's tender mercy be upon those we love, especially:

Jannett Grey, Arturo Veiga, Oscar Pena, Augusto Camacho, Ana Maria Rocha,

5PM Int of Mr. & Mrs. Thomas
Dzwoniarek (Dixie Girard)

SUNDAY, SEPTEMBER 20, 2020

7AM +Hank Schanjenbach (Bretneys)

8AM +Ruby Bejarano (Family)

9:45AM +Jane Larson (Sara Walker)

11:30AM Int of Maria Guerra (Brenes
Family)

6:30PM Int of our Parishioners

MONDAY, SEPTEMBER 21, 2020

8AM +Etigenia Monroy (Linda Fournier)

TUESDAY, SEPTEMBER 22, 2020

8AM +Daniel Leonard; + Irma
Hernandez (40th anniversary of death)

WEDNESDAY, SEPTEMBER 23, 2020

8AM Int of Melanie Sadowski (Grandma
Peggy)

THURSDAY, SEPTEMBER 24, 2020

8AM Int of John Scully (Family)

FRIDAY, SEPTEMBER 25

8AM Int of Michael Dzwoniarek (Dixie
Girard)

SATURDAY, SEPTEMBER 26, 2020

8AM +Roy Miller (Dixie Girard)

5PM +Roberto Zaldivar (Evie Hill)

Sunday Mass Intentions listed here
include pre-Coronavirus Mass times.

Our current schedule of Masses is [here](#)
[on the parish website.](#)

Victor Guerrero, Juan Flores, Andrew
Faris, Carmen Santiyan, Vickie Lopez,
Maria Enriquez, Jimmy Arena, Vanessa
Quinteros, Julian Zawlocki, Christian
Nagasugi, Arianna Carrione, Ramon
Ortiz, Kenneth Hahn, Matt West, Tony
De Castro, Dolores Mansanto, Bobby
Burt, Anne Harris, Odilia Alvizures,
Yvonne Dahle, Barbara Malina, Marie
Hoffman, Blaine Price, Jerry Fox, Ruth &
Hector Minera, Shirley Erickson, Angie
Hegedus, Martha Zavala, Andre Farias,
Rosario Ruiz, Del & Christine Orozco,
George Tumanjon, Mary Ann Hayden,
Mary Cueto, Bernardo Rosero, Nieves
Gonzales, Paige Garnica, Jenny
Garnica, Elvira Orellana, Michael
Villatoro, Barbara Silviera, Linda
Newton, Jeff Beck, Susan Hein, Brian
Syjut, Ed Perne, Steve Black, Pat Little,
Lisa Brianna Atteo, Robin Leslie, Mary
Pandey, Sonia Ramos, Dick Wise, John
Duda, Teri Thomas, Chad Johnson,
George Anderson, Stephanie Solomon,
Carmen Corona, David and Irma Mann,
Sharon Schelegerif, Bill Hallett, Michael
Motta, Robert Marshall, Alice Ramirez,
Lisa Krantz, Jake Ruehl, Luz
Hernandez, Joe Hastings, David Preletz,
John Ives, Joseph Wharton, Rosalie
Sala, Deacon Scott, Rita Hess, Bonnie
Louvet, Senaido Vargas, John Feingold,
Betty Hacker, Joel Massa, Maggie
Baumann, Charlie Baumann, Grace
Garcia, Karen Anderson

And for those who have died:

**Erick Gonzalez, Ron Bone, Ralph
Farlough, Carlos Rafael Minera, Maria
Hughes, Cole Baumann**

**Welcome home!
SFC David Dougherty**

**PRAYERS
FOR OUR MILITARY**
And Their Families

US Army Special Forces

Do you have a family member currently serving in the military? Please forward their names, rank, and branch of service to bulletin@olgmail.org or call during parish phone hours at 310-372-7077.

Charles Hoover

Carlos Huante Jr.

LCpl USMC Aaron Nieraeth

Alex Avila

LCpl Jacob C. Slade, USMC

Cpl Joshua Kai Climaco, USMC

Sgt. Terrence E. Ryan-Cole, US ARMY

160TH SOAR

Please Pray For:

Linnea Larson-Hernandez

Chuck Anderson

Jenny Sisson

Julia Bacskai

Philip Warner

Jon Scully

Ian Nichols

Mike Connor

Kristen Juarez

Amy Marchi

Cathy DeMar

Dr. Victoria Orton

Amanda San Clement

Dr. Maureen O'Neill

Please Pray for Our Healthcare Workers and First Responders, and Essential Workers

Please let us pray for all who are working on the front lines of this pandemic. Doctors, nurses, all who are in the healthcare profession, first responders, and all essential workers. If you have a loved one that you would like to pray for during this difficult time, please send their name to bulletin@olgmail.org or call during parish phone hours at 310-372-7077.

God who traveled before and behind the Israelites in their journey from slavery to freedom, surround and support the men and women working in your healing ministry today. Never leave them, comfort them, and keep them well. Give them the strength to care for those who are sick and dying as well as the strength to receive help from others. Be with their families of all who serve. Send your peace for their

anxieties, joy for their fears, hope for their despair, and light for their darkness. We pray in the confidence of your love. Amen.

Dios que viajó antes y detrás de los israelitas en su viaje de la esclavitud a la libertad, rodea y apoya a los hombres y mujeres que trabajan en tu ministerio de sanidad hoy. nunca los deje, consuélelos y manténgalos bien. Dales la fuerza para cuidar a los enfermos y moribundos, así como la fuerza para recibir ayuda de otros. Estar con sus familias de todos los que sirven. Envía tu paz por sus ansiedades, alegría por sus miedos, esperanza por su desesperación y luz por su oscuridad. Oramos en la confianza de tu amor. Amén.

Parish Email, Text Scam Alert

Regretfully, members of our parish, staff, volunteers, and advertisers in our bulletin have received emails or text messages pretending to be Fr. Paul or others in our parish community asking for money, usually in the form of requesting you purchase online gift cards. **This is a scam; please do not fall for it.**

Do you have an article for the *OLG Weekly Bulletin*?

If you would like to request an announcement or article for the Bulletin, please submit a draft via email to bulletin@olgmail.org by noon on Wednesdays.

WORKING TOGETHER TO SERVE ALL YOUR REAL ESTATE NEEDS
We Represent Buyers and Sellers

Susan Jones
 3LeafRealty
 310.748.7431
 susan@susanatthebeach.com
 DRE# 01015290

**We Will Donate A Portion Of Our Commissions
 Of Purchased Or Sold Homes Back To OLG**
Susan Jones & Christine Mendez - Parishioners

Hablamos Español! Estamos Aquí Para Servirles, Con Confianza.

Christine Mendez
 Best Way Realty
 310.228.8073
 crsmen24@aol.com
 DRE# 01846112

930AM

America's Catholic Talk Radio Network

ONE PARISH
 Grow in your faith, find a Mass, and connect with your Catholic Community with OneParish!

Download Our Free App or Visit MY.ONEPARISH.COM

ACCOUNTING & INCOME TAX SERVICE
 R & A Business Services
René A. Diaz, EA
 370 E. Greenhew Blvd., Suite E 103
 Torrance, CA 90503
(310) 328-9511

catholicmatch®
 California

CatholicMatch.com/myCA

HERMOSA ANIMAL HOSPITAL
Caring for All Animal Companions
STEPHEN A. LIEBL, D.V.M.
 (310) 376-8819
 www.hah-vet.com
 560 Pacific Coast Hwy. • Hermosa Beach, CA 90254

FINDaPARISH.com
The Most Complete Online National Directory of Catholic Parishes
 Check It Out Today!

Please Cut Out This "Thank You Ad" and Present It The Next Time You Patronize One of Our Advertisers

Thank You

Thank you for advertising in our church bulletin. I am patronizing your business because of it!

If you would like to advertise on our bulletin please contact **J.S. Paluch Co.Inc** at www.jspaluch.com or **1-800-231-0806** reference bulletin number **676500**

CATHOLIC CEMETERIES & MORTUARIES
 EVERLASTING FAITH. EVERLASTING LIFE.

A ministry of the Church serving the faithful.

Learn about our 11 locations in Los Angeles, Ventura and Santa Barbara counties

CatholicCM.org

Lighthouse
 Memorials & Receptions

TRADITIONAL FUNERALS
 CREMATION
 PRE-PLANNING

New name, same ownership.

Rice Center
 Torrance
 FD 1113

White & Day Center
 Redondo Beach
 FD 825

310-792-7599 • LAFuneral.com

Sent by Catherine Tornado

Direct replies to this email can only be seen by admins. Click the blue Reply button above to leave a public comment.
 Email me when people reply to this note

[my info](#) • [unsubscribe](#)

244 Prospect Ave, Hermosa Beach, CA 90254 • ourladyofguadalupechurch.org