

St James
Catholic Church

May 16th, 2021
Ascension Sunday

Love God. Love all People. Make Disciples.

Sun. Vigil 5:30 pm in Church | Sunday Mass 8 am in Church, 10, 12 noon at St. James School | Mon.-Sat. 8 am in Church

Welcome!

Thank you for worshipping with us!

We are not complete without you!

So then the Lord Jesus, after he spoke to them,
was taken up into heaven
and took his seat at the right hand of God.

Office hours: Monday – Friday 8 to 12, 1 to 4 pm | Saturday & Sunday Closed

415 Vincent Street | Redondo Beach, CA 90277 | 310.372.5228 | www.SaintJames.Church | Photo: Johny Goerend

Pastor's Corner

Dear Friends and Families of St. James,

Welcome, Fr. Thaddeus Agbasonu, SMMM

Fr. Thaddeus begins his assignment as Associate Pastor at St. James this weekend. We look forward to making him part of our St. James family and to be blessed by an outpouring of the Holy Spirit upon us through his ministry here.

Father Thaddeus Agbasonu, SMMM, ordained in 2012, has just completed his graduate studies at Loyola-Marymount University, receiving his Master's Degree in Philosophy on May 8th. He is a religious order priest of the Congregation of Sons of Mary Mother of Mercy, founded in Nigeria. He has been in

residence at St. Lucy Church, Long Beach and commuting past us, up the 405 Freeway to LMU for three years and will now discover the beauty of the South Bay.

Re-Opening Survey

We are anxiously awaiting the next move towards opening up California as the pandemic subsides here. With the governor's planned announcement on June 15th, we are hoping to celebrate the re-opening of the parish to fuller ministries and Masses on the weekend of June 26-27. To help us plan for our event we have a simple survey we ask you to complete online. We have already e-mailed it to those for whom we have e-mail addresses, and it is also available on the parish website, www.SaintJames.church. Your experience of the pandemic and ideas about how best to gather again are important as we open more fully as a Church.

Pentecost Sunday

Next Sunday we celebrate Pentecost Sunday and the coming of the Holy Spirit upon the church. Pentecost is considered to be the birthday of the Church as Peter and the apostles, having received the Holy Spirit, began to preach the Gospel powerfully.

If you have family members who have not yet been back to church, this would be a good time to attend Mass, either in church or at our St. James School in Torrance. The Holy Spirit and the Eucharist are essential in our journey of faith.

We continue to wear masks, distance ourselves and sanitize the church after each service to help ensure the safety and health of everyone.

Blessings,

Mmgr. Mike and Fr. Thaddeus

Maybe you grew up Catholic
Maybe you think of yourself as Catholic
Maybe you haven't been to church in awhile.
Or you are worried that you won't be welcomed here.
And maybe it feels awkward and scary
to take that first step.. Questions.
Doubts. Yearning. But not
sure for what. We get it.
We've been there.
Now we are here.

Maybe God is calling you, too.
Just as you are.
Welcome home.

The Meaning of Ascension

Heaven is not a place beyond the stars, but something much greater, something that requires far more audacity to assert: Heaven means that man now has a place in God. The basis for this assertion is the interpenetration of humanity and divinity in the crucified and exalted man Jesus. Christ, the man who is in God and eternally one with God, is at the same time God's abiding openness to all human beings.

Thus Jesus himself is what we call "heaven"; heaven is not a place but a person, the person of him in whom God and man are forever and inseparably one. And we go to heaven and enter into heaven to the extent that we go to Jesus Christ and enter into him. In this sense, "ascension into heaven" can be something that takes place in our everyday lives...

For the disciples, the "ascension" was not what we usually misinterpret it as being: the temporary absence of Christ from the world. It meant rather his new, definitive, and irrevocable presence by participation in God's royal power... God has a place for man!... In God there is a place for us!..."Be consoled, flesh and blood, for in Christ you have taken possession of heaven and of God's kingdom!" (Tertullian).

<https://www.catholiceducation.org/en/religion-and-philosophy/spiritual-life/the-meaning-of-the-ascension.html>

Isn't anyone listening?

It's something we do well. If you feel it would be helpful to have a confidential space and caring listener as you are trying to work out a problem in your own mind, please consider a Stephen Minister. We would be happy to act as a sounding board as you work out solutions. **Stephen Ministry Connect 310.541.1403**

Parish Reopening—Survey

For the past year, our community has been like the disciples in the days between Christ's death and resurrection, locked in a closed room, scared and unsure of what is to come.

Today, as the situation with COVID in the County of Los Angeles improves, our eyes--and hearts--turn to welcoming all parishioners back to in-person worship and gatherings. With that in mind, we have developed a survey to help guide our reopening.

You should of already received a link to this survey in your email and it can also be found on the parish web-site.

We truly value your feedback, and we want to know how COVID has affected your family. Please take the time to fill out the survey, so that we can know how to best meet the needs of our parishioners. If we do not have your email address or you do not have a way to access the survey electronically, please call the Parish Office at **310.372.5228**, so that we can assist you.

All parishioners are invited to stop into the church during the month of May to honor Mary.

Vases will be placed by her altar, if you would like to stop in to leave flowers and have a moment of quiet prayer outside of Mass times.

The church is open from 8am until 6pm.

Bundle Sunday, May 16

Please bring your useable clothing and useable household items to the church parking lot from **8am to 2pm** Your donation will either be given to the needy or sold in their Thrift Stores to support their charitable activities. Free pick-up of large items, call **323.224.6280**

Cardinal McIntyre Fund for Charity Special collection this weekend.

The envelopes are located in the church vestibule and on the table at the school field during Masses.

Your contribution goes directly toward emergency needs for children, adults, and families in Santa Barbara, Ventura, and Los Angeles Counties.

You are their hope! Your gift provides a one-time emergency help for Food, Utilities, Transportation, Medical, Housing or Funeral Expenses.

Your contributions to the Cardinal McIntyre Fund for Charity make you a sharer in our parishes' works of mercy, and in their rewards of grace.

You are helping to serve "the neediest of those in need" — children, families and individuals throughout the Archdiocese of Los Angeles for whom no other resources exist.

100% of your tax deductible contribution goes directly toward helping the poorest of the poor.

Provision of food, shelter, one-time assistance to families in crises: such as assistance with medical, funeral expenses, are appropriate as funds allow and as recommended by those who are familiar with the area/ persons.

Visit <http://old.la-archdiocese.org/org/cmfc/Pages/default.aspx>

Tuesday Night Online Bible Study

A new series! The St. James Tuesday Night Online Bible Study group is starting a new 8 week course on

"Hebrews: The New and Eternal Covenant" by Ascension Press.

Please join us this **Tuesday** as we begin **Lesson 6:**

**Hebrews 8-9:
A Priest in the
Heavenly Sanctuary**

Every **Tuesday**
evenings from
7—8:30p via Zoom.

**Come, share and participate
in our faith Community**

For information and login information, please contact:
Donna Wilson: dwilson94@gmail.com

UPCOMING DATES:

Confirmation Nights:

Sunday, 5/16 @ 6:30pm - Y2 Confirmation

Sunday, 5/23 @ 6:30pm - Y1 Confirmation

Teen Nights:

Wednesday, 5/19 @ 7pm

Tuesday, 5/25 @ 7pm

Wednesday, 6/2 @ 7pm

We are nearing the end of this Confirmation year & our Year 2 candidates are getting closer to receiving the Sacrament of Confirmation. The first of two Confirmation Masses will be held outdoors in the courtyard this **Saturday, May 22nd**. The second Mass will be held inside St. James Church on **Friday, June 4th**. As our teens prepare to become fully initiated members of the Church, please continue to keep them in your prayers. Despite ministry going virtual this past year, our teens persevered & we witnessed the Holy Spirit transform their hearts. We can't wait to see what God has in store for them!

Please contact us at one of the options below for any questions or details on future Youth Ministry events.

Contact us:

Email: saintjamesym@gmail.com

Website: www.saintjamesym.weebly.com

Text: **424.265.8336**

 [saintjamesym](https://www.facebook.com/saintjamesym) [@saintjamesym](https://www.instagram.com/saintjamesym)

Sunday School

Would you like your children to learn about God's love for them? Would you like them to know basic Catholic prayers, but also to feel comfortable just talking to God in their own words? Do you wish there was a way for a preschool aged child to understand the message in the gospel reading?

If you have any questions or would like to enroll, please contact **Sheila Kelly at 714.391.3949**. Please text me first and let me know you are asking about Sunday School. You may also email me slkelly3156@gmail.com.

Saint James Catholic Preschool

Accepting applications for fall 2021 season
call **310.376.5550**

visit SaintJames.Church/preschool

May God continue to shine His love on our preschool.
Wendy Bell, Director

Some of our Year 2 candidates during their Year 1 retreat in 2019.

Dear Friends and Families of St. James,

It is time to register for the 2021 – 2022 school year!

St. James School offers a Transitional Kindergarten Program for students who are turning five years old *after* the September 1st deadline for Kindergarten or late in the summer. It serves as a bridge between preschool and kindergarten for children with fall/late summer birthdays. This program is a full day 7:45 – 3:15. This program is rich with a combination of academics, art, socialization, and play. See below for pictures of our TK students in the classroom.

We are accepting registration for the 2021- 2022 school year. New Student registration is available on our website SJScatholicschool.org.

Please email the school office@sjscatholicschool.org or phone **310.371.0416** to reserve to schedule a **Virtual tour or a meeting with the principal.**

God Bless you,
Noreen Maricich
Principal, St. James School

Dear Friends and Families of Saint James,

Our Religious Education year draws to a close. Classes have finished, and certificates have been presented.

And yet, the journey of faith never ends! As we move into the summer months, please remember to check the Religious Education page on the parish website. **SaintJames.church/re**

We will continue to post faith formation resources for families all throughout the summer. Our Children's Liturgy of the Word also continues this coming Sunday at the 10am Mass on the field.

Finally, registration for next year's Religious Education Program will open on June 1. Please watch the parish website for more information!

Thank you, families, for all you do to raise children of faith! It is a blessing to walk with you.

Andrea Sullivan,
Director of Religious Education

House of Yahweh Community Service

Day is Saturday, May 15th

On this day we are accepting donations of personal **protective masks and sanitizing supplies**. We use masks for our staff and clients who don't have them, **hand sanitizer, and bleach** and/or **alcohol-based sanitizing sprays** to protect against the spread of the virus as we perform our charitable mission.

These supplies are used constantly and do amount to a significant cost every month. We can use the help as we continue to operate safely in these challenging times.

Donations are accepted between 9a.m. and 1p.m. On May 15th at our Marine Avenue Gate located at 4046 Marine Avenues in Lawndale, CA. Or, you may drop off donations between **10 am and 4 pm** at the office. If you have time on Mar. 20th, we could use a few volunteers to help receive donations and other support tasks to help our neighbors in need.

Please call **Donna Quirk** at **310.675.1384** if you have time to volunteer.

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.*

Medjugorje Rosary Prayer Group Join us!

We continue to pray the rosary in the midst of this difficult time. We pray from the safety and privacy of our homes and remain united in Christ and each other.

Experience inner peace.
All may offer their own intentions.
Dean Campazzie 310.372.5182

Thank you for your support

Thank you for the many calls of appreciation that we can still be together as a parish family as best we can with this outreach.

We are grateful for your willingness to continue supporting St. James financially which will be especially critical these next few months.

If you are able, your best options are:

Mail your envelopes to the
St. James Parish Office
124 N. Pacific Coast Hwy.
Redondo Beach, CA 90277

Place in the Rectory mail slot at
415 Vincent St. 90277 or in church baskets in the
Communion line.

Set-Up **Automatic Payments** with your bank
Enroll in Faith Direct's E-Giving
By calling toll free 1-866-507-8757 or
<https://www.faithdirect.net> Use the code **CA560**

Use Faith Direct's Text-to-Give number
Simply text any dollar amount to
St. James' Number: **424.317.8878**

Feed the Needy Update

We would like to bring you up do date on our latest activities in the Feed The Needy Ministry.

During the Lenten Season we had the privilege of working with the **Religious Education Office** on a Lenten drive for the needy.

Thanks to **Andrea Sullivan** and her assistant, **Debora Martins**, their coordinating efforts, the generosity of our school students, teachers and moms a collection of food items and many toiletries was conducted for our ministry. We received much needed items and has made serving our homeless community very successful. Many thanks to all involved for their donations and good work.

Additionally, we want to update you on the vaccine status of our homeless community. Thanks to the work of the County Department of Health Services we were able to obtain a MOBILE VACCINE UNIT here at St. James Church. The Unit came April 21, 2021 consisting of four registered nurses and three assistants and set up a vaccination center in the church parking lot.

We were able to vaccinate 34 individuals who would not otherwise receive their shots.

Our ministry has been very blessed with the coordinating efforts of so many great individuals.

God has been very good to us.
Have a wonderful Easter Season!

Linda Cabibbo, Ministry Coordinator 310.488.9480

Q: The *Catechism*, among its hierarchy of the truths of faith, describes it as, "the most fundamental and essential teaching...the central mystery of Christian faith and life." What is it?

A: It's The Most Holy Trinity.

Specifically and traditionally placed on the Catholic Calendar on the first Sunday after Pentecost the Feast of the Solemnity of the Most Holy Trinity has been described as a mystery that is a synthesis of the blessings of Christmas, Epiphany, Easter, Ascension and Pentecost, a special memorial of gratitude for the gifts of the Holy Trinity.

We also appreciate that we are blessed each Sunday to experience a Mass that is a devotion to the honor of the Holy Trinity; each Sunday consecrated and sanctified to the Triune God.

The *Catechism* describes the Trinity as:
 "...the source of all the other mysteries of faith, the light that enlightens them. The trinity is a mystery of faith in the strict sense, one of the mysteries that are hidden in God, which can never be known unless they are revealed by God."

Throughout the Church's attempts at clarifying apologetics regarding the Trinity, amid many Councils and Synods and in Catechesis across time, and in countless searching homilies, there is to be found the ever-present theme of the constancy of Trinitarian *love*.

"The action of the three divine spirits - Father, Son, and Holy Spirit - is all one single plan of *love* that saves humanity and the world. The Trinity is therefore, *love*, all at the service of the world which He wishes to save and recreate." - Pope Francis

Included in related readings of the Church on the nature of the trinity:

"No mortal can fully fathom this sublime truth. But I submit humbly and say: Lord, I believe, help my weak faith."

Our Saint James Choir sings a Marty Haugen song, fittingly found in the subject section of the Hymnal labeled, *Unity*, that touches on aspects of the structural matrices of faith. Verse 3 of "*We Are Many Parts*" offers a musical attribution, in a glimpse into the search for understanding and appreciation of the gifts of the abiding presence of Trinitarian love:

*All you seekers, great and small,
 Seek the greatest gift of all,
 If you love, then you will know the Lord.*

We are familiar with *Catechism* Paragraph 249 from our Eucharistic Liturgy:

"The grace of the Lord Jesus Christ and the *love* of God and the fellowship of the Holy Spirit be with you all."

Get your walking shoes ready because the **34th Annual Walk for Life South Bay** is on, albeit virtually.

Walk at the park, along the strand, in your neighborhood, or wherever you like to **raise money for the Pregnancy Help Center**.

Although this is still a fundraiser, we have added a fun for all ages **Celebrating Life Scavenger Hunt** to search for God's blessing of life. Once you register, you'll get Scavenger Hunt directions.

Start walking and search at any time, but to get a prize for what you found **submit picture proof by May 6th**.

Watch the short YouTube video on May 15th to celebrate the event, hear the prize winners and learn about the life-saving work of the Center.

To register or donate, go to supportphctorrance.org.

For additional information contact Gigi Harnden at **424.263.4855** or gigiharnden@phctorrance.org.

He ascended into heaven and is seated at the right hand of God the Father Almighty

Being seated at the Father's right hand signifies the inauguration of the Messiah's kingdom, the fulfillment of the prophet Daniel's vision concerning the Son of man:

"To him was given dominion and glory and kingdom, that all peoples, nations, and languages should serve him; his dominion is an everlasting dominion, which shall not pass away, and his kingdom one that shall not be destroyed."

After this event the apostles became witnesses of the "kingdom [that] will have no end".

Christ's Ascension marks the definitive entrance of Jesus' humanity into God's heavenly domain, whence he will come again (cf. Acts 1:11); this humanity in the meantime hides him from the eyes of men (cf. Col 3:3).

Jesus Christ, the head of the Church, precedes us into the Father's glorious kingdom so that we, the members of his Body, may live in the hope of one day being with him for ever.

Jesus Christ, having entered the sanctuary of heaven once and for all, intercedes constantly for us as the mediator who assures us of the permanent outpouring of the Holy Spirit.

- *Catechism of the Catholic Church* Article 664-667

Gospel Meditation

God remains where love remains.

When a believer realizes without doubt that God is love, it is a powerful moment. Being able to place our resurrection trust in this fundamental truth allows us to experience God's presence in all of our experiences:

the good and the bad,
positive and negative,
life enriching and destructive events we encounter.

It is no wonder that St. Paul so accurately tells us that it is love that endures all things and lasts.

How can God not endure or ever fade away?
Because he is God, Jesus also guarded and protected his disciples as the endearing shepherd who always had their best interest at heart.

If we become too immersed in the world, we lose touch with these deeper realities. We can become so preoccupied with preserving what we have created or think that we need, forgetting that it is not building our city that really matters, but God's. Jesus clearly did not belong to the world and, by virtue of his resurrection, he tries to get us to understand that we do not either. The truth brings us to other worldly, more divine places and takes our eyes off of the concerns that often captivate our fears and storm our senses.

Life can easily erode our faith.

Think of your life over the last couple of weeks. What challenged your faith and distracted your divine glance? Even being overly stimulated with technology and social media can erode our sense of confidence and cause us to forget who we really are.

We need to distance ourselves from the world in order to experience the joy that Christ offers. The world will never like the word of God. It is too challenging and too perplexing. The world mistakenly believes that it can survive on its own. It is a mistaken judgment that may cost people a lot in the end.

It is all so very simple:
God remains when we love one another.

If in all the business of our lives and all that each day brings, the good and the bad, we follow the call and path of love, we will walk with God.

There is nothing to fear and anxiety finds no home. ©LPI

Human Trafficking Awareness

As we resume getting together in our church again, remember to bring in personal-care items for trafficking victims. The collection barrel is still in the vestibule of the church by the stairway. Many thanks to St. James School for their recent donations of these items to trafficking victims.

F.A.I.T.H. MINISTRY
of St. James and St. Lawrence Martyr
Rick Page CandRPage@verizon.net

It's normal to grieve a pregnancy loss, including the loss of a child by abortion. It can form a hole in one's heart, a hole so deep that sometimes it seems nothing can fill the emptiness. You are not alone... <https://hopeafterabortion.com/>

Knights of Columbus

If you are interested in serving our parish and our community, helping those in need, and growing in your faith, then the Knights of Columbus is the organization for you.

For information, visit "KofC.org/JoinUs". Enter the code **MCGIVNEY2020** and Council 1990 when registering.

Local parish council members are available to discuss our activities and charities. Point of contact information is available at kofc1990.org

A Prayer for Healing & Protection

Most merciful and loving God,
We come to you in our weakness.
We come to you in our fear.
We come to you with trust.
For you alone are our hope.

We place before you the pandemic present in our world.
We turn to you in our time of need.

Bring wisdom to doctors.
Give understanding to scientists.
Endow caregivers with compassion and generosity.
Bring healing to those who are ill.
Protect those who are most at risk.
Give comfort to those who have lost a loved one.
Welcome those who have died into your eternal home.

Stabilize our communities.
Unite us in our compassion.
Remove all fear from our hearts.
Fill us with confidence in your care.

Jesus, I trust in you. Jesus, I trust in you.
Jesus, I trust in you. Amen. -Author Unknown

Readings

Monday

Sing to God, O kingdoms of the earth.
Acts 19:1-8 / Jn 16:29-33

Tuesday

Sing to God, O kingdoms of the earth.
Acts 20:17-27 / Jn 17:1-11a

Wednesday

Sing to God, O kingdoms of the earth.
Acts 20:28-38 / Jn 17:11b-19

Thursday

Keep me safe, O God; you are my hope.
Acts 22:30; 23:6-11 / Jn 17:20-26

Friday

The Lord has established his throne in heaven.
Acts 25:13b-21 / Jn 21:15-19

Saturday

The just will gaze on your face, O Lord.
Morning: Acts 28:16-20, 30-31 / Jn 21:20-25

Sunday

**Lord, send out your Spirit, and
renew the face of the earth.**
Vigil: Gn 11:1-9 or Ex 19:3-8a, 16-20b or Ez 37:1-14 or
Jl 3:1-5 / Rom 8:22-27/Jn 7:37-39

Day: Acts 2:1-11 / 1 Cor 12:3b-7, 12-13 or Gal
5:16-25 / Jn 20:19-23 or Jn 15:26-27; 16:12-15

Prayer Requests

For those suffering illness, infirmity
and those in need of our prayers:

**Laura Aranda,
Lupe Ramirez,
Judee Luke**

From death to new life.
For the souls of the recently departed,
that through the mercy of God,
They may rest in peace:

**Victor Luke,
Esther Anderson**

Gift Shop

The Gift Shop is now open for your
First Holy Communion and
Confirmation needs by appointment
only.

Please call the office at **310.372.5228**.

Rich Modic Rich@SaintJames.Church

Weekly Mass Intentions

Sat. 8 am 5:30 pm	May 15 Msgr. Mike Msgr. Mike	Mother's Day Novena Ifidra Soriano † Cai Murray
Sunday 8 am 10 am 12 Noon	May 16 Fr. Thaddeus Fr. Jim Fr. Thaddeus	Elias Garcia † Scott Valentino † Violeta Pino † Charlene Simpson † John Dancy † Mary Ondracek † John Panko Ginny Garrison †
Monday 8 am	May 17 Msgr. Mike	Dympna Naughton Mother's Day Novena
Tues. 8 am	May 18 Fr. Thaddeus	Mother's Day Novena Bruce Walters, Sr. †
Wed. 8 am	May 19 Msgr. Mike	Anna Appa † Dolores Java
Thurs. 8 am	May 20 Fr. Jim	Stella Valdez † Mary Ondracek †
Friday 8 am	May 21 Fr. Thaddeus	Lucas Tupa †
Sat. 8 am 5:30 pm	May 22 Fr. Thaddeus Fr. Thaddeus	Perlita Ancheta † Susana Uy † Susanita Leng †
Sunday 8 am 10 am 12 Noon	May 23 Fr. Jim Msgr. Mike Fr. Thaddeus	Adrian Manzano † Teodoro Pleno † Lois Kunsch † Ann Ducar † Adelaida Perez Diaz † Ron & Terri Mostero

Priest celebrant may change according to circumstances

For prayer requests or to request a Mass intention,
please call the Parish Office **310.372.5228**

We're here to help you become
the holy, healthy, vibrant person that
God has created you to be.

St. James Catholic Church
415 Vincent Street Redondo Beach, CA 90277
www.SaintJames.Church

Our Clergy, Here to Serve You

Msgr. Mike Meyers
Pastor
FrMike@SaintJames.Church

Fr. Thaddeus Agbasonu
Associate Pastor

Fr. James Kavanagh
Pastor Emeritus
FrJim@SaintJames.Church

Fr. Ikechukwu Ikeocha - 'Fr. I.K.'
In Residence
FrIK@SaintJames.Church

**Eucharistic Ministers
for Homebound**
John Cable
310.372.5228

**Eucharistic Ministers
for Care Centers**
Miki Finken
310.316.3890

Deacon Bob & Patty Miller
Deacon Couple
DnBob99@Gmail.com

Deacon Mark & Louise Ramirez
Deacon Couple
DnMark2019@icloud.com

Helping Children Grow in Faith

*'Train the young in the way
they should go;
even when old,
they will not swerve
from it' Proverbs 22:6*

Noreen Maricich
Principal
Saint James School
Office@SJSCatholicSchool.org
310.371.0416

St. James Elementary School
TK-8th Grade
4625 Garnet Street
Torrance, CA 90503
310.371.0416
Office Hours 7:30 am - 3:30 pm

Andrea Sullivan
Director of Religious Education
Andrea@SaintJames.church
310.379.3221

Religious Education Office hours
Monday – Thursday
10 am – 3 pm
and during class times:
Tuesday 4 pm – 8:15
Wednesday 4 pm – 5:30

Wendy Bell
**Director of Preschool
& Toddler Time**
Wendy@SaintJames.Church
310.376.5550

Preschool & Toddler Time
Philosophy
We believe in creating a warm and
loving environment
where children can
learn about themselves,
gain an understanding of others
and develop strong self-esteem.

Gretchen Nobleza
**Director of Youth Ministry
& Confirmation**
saintjamesym@gmail.com

310.372.5228 x20
Text: 424.265.8336
saintjamesym.weebly.com

 Church & Kavanagh Hall
415 Vincent Street
Redondo Beach, CA 90277

 Parish Office & Parish Center
124 N. Pacific Coast Highway
310.372.5228

 School & O'Gorman Center
4625 Garnet Street Torrance, CA 90503
310.371.0416