

St. Michael Catholic Parish

Where we Celebrate the Sacraments, Grow Disciples,
and Bring Christ to People.

458 Maple St, Livermore, CA
925-447-1585
StMichaelLivermore.com
Pastoral Emergencies:
925-521-4117

St Michael School
925-447-1888 smsliv.org

Stay Connected!

Sign up to receive texts & emails at
StMichaelLivermore.flocknote.com
We're Social!

Easter Sunday

*This is the day
the Lord has made;
let us rejoice
and be glad.*

Psalm 118:24

April 21, 2019

Copyright © J.S. Paluch Co. Inc. • Photos: © panoramka/Fotolia, © Le Do/Fotolia

IN THIS ISSUE

- Is the Resurrection a Lie? How to watch a short Catholic Answers video—pg 3
- Fr Carl's Easter message—pg 5
- Upcoming 3-night Divine Mercy Mission—pg 6
- Free Welcome Brunch on May 5 and other upcoming events—pg 7
- Ready to return to the faith? Here's how... — pg 8

Unpack Today's Mass Readings

Today we celebrate the greatest of all Christian feasts: Easter Sunday. We come together rejoicing in the goodness of God, knowing that Christ's resurrection from the dead gives us the hope that we too will rise someday with him.

And yet, this one Sunday of the year should not be our only day of rejoicing in our risen Lord. We take on the identity of an "Easter people" because we believe that each Sunday echoes the greatest of all Christian feasts. Each Sunday we celebrate "mini-Easters," remembering in a special way the day the Lord rose so that we might have life.

Just like the early Christians, we have the hope that the God who made us is waiting to remake us through the incredible transforming love of Jesus. This love, which culminated in his Passion and Resurrection, can and should convert our hearts to joyful praise. Just as Mary Magdalene's heart changed from sorrow to joy when she encountered her risen Lord, so are we called to enter into that same joyful spirit as we approach Christ risen this Easter—the spirit of a new creation.

Unpack the First Reading Acts 10:34a, 37-43

This reading from Acts is part of the sermon Peter preached to the house of Cornelius. God had given Peter a vision instructing him to include the Gentiles in his evangelizing. Cornelius and his house are all Gentiles and are the

first Gentiles to be baptized, according to Acts. Peter's homily could be broken down into five points that show how God the Father has acted through Christ.

First, Peter says that God anointed Jesus with the Holy Spirit at his baptism. Second, Peter states that God was with Jesus. When the Old Testament said that God

was with someone it always meant an active presence. Jesus is crucified and God acts for the third time, raising Jesus from the dead. The fourth action of God is to commission the apostles to preach the Gospel. The fifth action Peter proclaims is that God the Father has made Jesus the judge of the living and the dead. Jesus can forgive because he's judge.

Peter's homily to the house of Cornelius begins with Jesus' baptism and the descent of the Holy Spirit on him and ends with Jesus' power to forgive sins as judge of all. It's interesting that after Peter preached, he baptized the house of Cornelius and they

received both the Holy Spirit and forgiveness of their sins.

Unpack the Second Reading Colossians 3:1-4

This reading from St. Paul features one of his favorite themes, that the life of the Christian is a recapitulation of the life of Jesus. "Recapitulation" simply means a repetition.

Since the life of each Christian is a repetition of the life of Christ, St. Paul reminds the people of the church at Colossae that they're dead, buried, risen, hidden in heaven, and destined to be revealed in glory with Christ, and that they ought to act as such. We're dead to sin and selfishness in Christ, buried in the waters of Baptism, risen to dominion over our lower natures and over the spiritual powers of evil; our virtues are hidden in humility with Christ in heaven and will be revealed only at the final judgment. In this sense, each moment of Christian life is an Easter moment, capable of disclosing the whole of the mystery of Christ. Because Christ now reigns in glory, we're encouraged by St. Paul to do something that's often foreign to modern minds: to "seek what is above" rather than the things of earth. Moderns don't believe that heaven exists. We do believe in heaven, however, and it's wise to keep one's eyes on one's intended destination. Christianity is, as a consequence, end-oriented. We look to heaven to keep our bearings straight.

Unpack the Gospel

John 20:1-9

St. John's Gospel recounts the first discovery of the empty tomb. John dutifully waits for Peter to arrive before he goes into the tomb. The next bit is a little confusing. We're told that both saw the wrappings that had covered Jesus and that "the disciple," that is, John, "saw and believed." Why does the text say that John "saw and believed," and then, "For they did not yet understand the Scripture that he had to rise from the dead"? What did John see in that tomb that caused him to believe, even though he was unaware that the Scriptures had foretold the bodily resurrection of the Messiah?

Italian priest Don Antonio Persili, by his precise rendering of the Greek, suggests burial cloths that appear as though the body formerly covered by them had disappeared from within them—without disturbing them! Persili's translation answers two questions. First, why the text suggests that there's something odd about the fact that John believed without the prompting of scriptural support. Second, why what John

saw prompted him to believe that Jesus had risen rather than simply having been removed from the tomb by someone else. The evidence at the tomb suggested to him that only by a mysterious act of power could Jesus have left the tomb.

Reflection & Discussion

Watch the short Opening the Word video on **FORMED.org**. In his discussion of the Lord's Day, the presenter refers to the New Creation described at the beginning of the Gospel of John. How does this prologue of the Gospel of John connect to the story of creation from Genesis? Why does John make this connection?

Christians gather on the Lord's Day to celebrate the greatest of God's saving works. Why do Christians gather on Sunday for worship when the Sabbath for the Jews was on Saturday? How is this gathering meant to remind us of God's work in our own lives?

Digging Deeper The Lord's Day

We call each Sunday the "Lord's Day." This is meant to remind us

that we gather each week to remember Jesus' resurrection. In doing so, we remember that Christ's saving work continues in us each and every day. We are not only made into a New Creation through our Baptism, but we are reminded each Sunday that the God who made us desires to re-make us every day of our lives. The earliest Jewish Christians originally continued to worship on Saturday in the synagogues, while adding their own Sunday worship. Gradually, as the understanding of the New Covenant came about and as more Gentiles, who didn't worship on Saturday, were converted, Sunday became the exclusive day of worship for most Christians (although even today, some groups, like Seventh Day Adventists continue to worship on Saturday). The reason that attending Mass on Saturday evening fulfills the Sunday obligation is that the Saturday anticipatory Mass is not for Saturday, but is technically the Vigil Mass for Sunday.

Reprinted from this week's Opening the Word leader materials with permission from Augustine Institute.

IS THE
RESURRECTION
A LIE?

Catholic Answers
READY REASONS

Are the gospel accounts of Jesus' resurrection reliable?

Or did the Apostles make the whole thing up? In this short, 2-minute video, Karlo Broussard discusses why we can believe the gospels when it comes to their account of the resurrection narrative.

Watch free at
StMichael.FORMED.org

Pray Throughout the Week

Mass Intentions

Saturday 4/20

Easter Vigil For the intentions of all parishioners
8:00 pm

Sunday 4/21

5:00am Mass for Our Parish
6:45 am Mass for Our Parish
8:00am James Kane
8:15am Mass for Our Parish
9:00am Mass for Our Parish
9:45am Mass for Our Parish
11:00am The Christman Family
12:30pm Mass for Our Parish
6:00 pm Mass for Our Parish

Monday 4/22

8:30am Jose Luis Garcia ☩

Tuesday 4/23

8:30am Noel & JoAnn Enders

Wednesday 4/24

8:30am For all unborn children
7:00pm Jose Garcia, Jr ☩

Thursday 4/25

8:30am Kevin Milne

Friday 4/26

8:30am Mary & Mark McGuane

To request a Mass Intention, please visit the church office. The customary donation of \$10 goes to the priest

Lectio Divina Prayer & Resolution

As we gather together on this greatest of feasts to celebrate the amazing gift of Jesus' Resurrection, we are reminded of our call to be "remade" in Christ so that we too will rise with him to our heavenly Father. In doing so, we experience a New Creation in the risen Christ.

Following in the steps of the apostles and Mary Magdalene, our sorrow is also turned to joy. We are an Easter people, and we too can experience the joyful zeal of encountering the risen Lord this Easter and every Lord's Day.

Prayer Meditation

Place yourself in the footsteps of St. Mary Magdalene on Easter morning. You go to the tomb to anoint the dead body of the Master you loved and followed for so long. You approach the tomb in darkness and in great sorrow, remembering the suffering you watched Jesus endure on Good Friday. Now, as you encounter the resurrected Lord, what do you feel as you become aware that Jesus is truly alive and risen?

Resolution

As you imagine being present at the joy of the Resurrection, ask Jesus what he would have you do with your life from this point on. Think of one "dark" or difficult area of your life, and ask him how you can replace that area of darkness with the light of the Resurrection or transform an area of sorrow into joy.

Special Intentions

In joy and thanksgiving for those who have received the Sacraments of Baptism, Confirmation and First Communion at the Easter Vigil Mass.

For the repose of the souls of those who have died, and for the comfort of their friends and family. For funeral information, please see StMichaelLivermore.com/Funerals

Submit your prayer requests to our growing prayer team at Prayers@StMichaelLivermore.com

Father Carl's Message of the Week

Alleluia, Christ is Risen!!!

This is the day the Lord has made, let us rejoice and be glad!

First, I would like to congratulate those who have received Baptism, Confirmation and First Communion at our Easter Vigil Mass: Mali Muniz, Anthony Pinzon, Orlando Alvarez, Jules Rosa, Edwin Gomez Aguilar, Carolyn Tran, Anna Tran and Holly Wilkins. Welcome to God's family! Thank you also to their sponsors, catechists and the RCIA and RCIC teams for journeying with them, inspiring them to follow Jesus and to live as missionary disciples.

The Grace of Easter is so important for us Christians! "And if Christ has not been raised, then empty [too] is our preaching; empty, too, your faith." (1Cor 15:14). Without the Resurrection, the word "Church" would make no sense; no Easter means no Church. The source of life in our Church flows from Easter Sunday, when we remember, celebrate and live Jesus' victory over sin and death. Because of the disciples' Easter encounter with Resurrected Jesus, they were motivated to go out throughout the world to share this incredibly Good News. It was their hearts that were on fire that gave them the courage to proclaim who Jesus is and tell His message of mercy, hope and salvation. It was the beginning of the Church.

Thus, we are reminded this Easter Sunday to be "Easter People": people of hope, of joy and of faith, motivated to tell people about

Christ. We are reminded to be faithful to His desire for each one of us to be light and salt for the earth utilizing our God-given gifts, talents and resources (Matthew 5:13-16).

As we continue with the Easter Season, we will celebrate Divine Mercy Sunday next week. Jesus told St. Faustina Kowalska that the Divine Floodgates from Heaven are wide-opened on Divine Mercy Sunday. Total forgiveness of all sins and punishment is available to any soul who has recently gone to Confession and who receives Him in Holy Communion on that day. In 2000, Pope John Paul II canonized St. Faustina and, during the ceremony, he declared:

"It is important then that we accept the whole message that comes to us from the word of God on this Second Sunday of Easter, which from now on throughout the Church will be called "Divine Mercy Sunday".

Divine Mercy Mission April 26, 29 and 30

Please save these dates for our Parish Divine Mercy Mission in English with Fr. Wade Menezes. See page 6 for more information. **During this Parish Mission, I made an executive decision that no ministry or organization meetings will be held from 5:30 pm -9:00 pm on those nights, so that all may participate.** Confession will be available, Adoration of the Blessed Sacrament and an in-

spiring, thought-provoking 45-minute talk each night. This parish mission is free, but we shall pass the basket to support Fr. Wade's order and ministry.

Here is a Short Bio of Fr. Wade Menezes:

Fr. Wade L. J. Menezes, CPM is a member of the Fathers of Mercy, a missionary preaching Religious Congregation based in Auburn, Kentucky. Ordained a priest during the Great Jubilee Year 2000, he received his Bachelor of Arts Degree in Catholic Thought from the Oratory of St. Philip Neri in Toronto, Canada and his dual Master of Arts and Master of Divinity Degrees in Theology from Holy Apostles Seminary in Cromwell, Connecticut. His secular college degrees are in journalism and communications.

Please join me as we welcome Fr. Wade in our parish and invite your friends to come and celebrate Divine Mercy Sunday with us.

I also encourage you to watch the video study series Divine Mercy: The Second Greatest Story Ever Told on StMichael.FORMED.org free. In ten 30-minute video episodes, renowned speaker and author Fr. Michael Gaitley tells the dramatic history of God's love and mercy as interwoven through the transformative message of St. Faustina.

Happy Easter!

Fr. Carl

SIN, CONVERSION and the CALL TO HOLINESS

3-DAY DIVINE MERCY MISSION

Presented by Our Special Guest,
Fr. Wade Menezes, CPM of the Fathers of Mercy
and EWTN Television and Radio Host

FRIDAY, APRIL 26

8:30 am Mass with Fr. Wade
5:30 pm Adoration
5:30–6:30 pm Confessions
6:40 pm Divine Mercy Chaplet
7:00–8:00 pm Conference #1
8:00–9:00 pm Confessions
9:00 pm Blessed Sacrament
returned to Chapel

MONDAY, APRIL 29

8:30 am Mass with Fr. Wade
5:30 pm Adoration
5:30–6:30 pm Confessions
6:40 pm Divine Mercy Chaplet
7:00–8:00 pm Conference #2
8:00–9:00 pm Confessions
9:00 pm Blessed Sacrament
returned to Chapel

TUESDAY, APRIL 30

8:30 am Mass with Fr. Wade
4:30 pm Adoration
4:30–5:30 pm Confessions
5:40 pm Divine Mercy Chaplet
6:00–7:00 pm Conference #3
7:00–8:00 pm Confessions
8:00 pm Blessed Sacrament
returned to Chapel

All other ministry and group meetings are canceled during the evenings of the Mission.

Save These Dates!

EVERY TUESDAY: *CounterPoint* is a support group for families suffering with addiction and alcoholism, meeting at 7 pm in room 24 at St Michael School.

April 26: *Golden Friends Mass & Luncheon* at 10:30 am in the Large Hall. Call Mary at 925-784-1812 by noon Thursday the 18th to see if space is available.

April 26, 29, 30: *Divine Mercy Mission* with guest speaker Fr. Wade L. J. Menezes, adoration, and Confession.

April 27: *Dress-a-Girl Sew Fest*, from 9:00 am—3:00 pm in the Large Hall. Help make simple dresses for girls in impoverished countries. Suzanne Beck, 925-352-8447.

April 27: *Monthly Grief Support Meeting* at 10:00 am at St Charles. If you have lost a loved one, share your experience with others in a safe place. Contact: 925-447-9800.

April 28: *Divine Mercy Sunday Holy Hour* in the Church at 2:00 pm followed by Chaplet.

April 28: *Pancake Breakfast*, 7:30-11:30 am in the Hall to raise funds for an ultrasound machine for a pregnancy center.

May 1- 31: *Rosary for Family, Peace and Life* nightly at 7pm in the Courtyard.

May 1: *Feast of St. Joseph*, with a Rosary in multiple languages—Latin, English, Spanish, Filipino, Vietnamese, Portuguese, Chinese, Hindi, Nigerian, French, Korean—at 6:15 pm, followed by Mass and candlelight procession.

May 2: *Bishop Oscar Cantú* of the Diocese of San Jose will preside Mass at 9:00am at St. Charles followed by a special talk.

May 4: *Knights Easter Retreat*, 8:30 am– 8:30 pm at Dominican House in Fremont. Contact Wes dwarnold@gmail.com

May 5: *Welcome Brunch* at 10:30 am in the Hall to get to know more about parish life at St Michael's. Brunch is free, but please RSVP to EricHom@StMichaelLivermore.com

May 11: *Ribs, Chili, Cars, Brews & Blues* event sponsored by our Livermore Knights is newly expanded this year. Three live bands, tons of food and drink vendors and activities for kids. For more info, visit LivermoreKnights.org

May 16-July 18: *Wisdom—God's Vision for Life* Bible Study will meet on Thursdays in the Convent at 6:30 pm. Learn how to gather, gain, and grow in wisdom!

June 2-22: *Presence: The Mystery of the Eucharist* at-home study with family or small group in preparation of Corpus Christi.

June 24-June 28: *Vacation Bible Camp* from 9:15 am - 12:45 pm for TK-6th grades at St Michael Church & School.

Welcome Brunch

May 5 at 10:30 am
Find out about parish life.
Meet new friends.
Enjoy free brunch!

RSVP Business@StMichaelLivermore.com

Commitment Weekend

April 27-28

Please pick up a Bishop's Appeal envelope today and return it with your contribution next weekend.

Our Community

Our St. Michael School Students are followers of Jesus who participate in daily prayer, adoration, liturgy, and living out the Catholic Social Teachings through service to our local and global community.

Consider joining our school community, so that your child (re) may fully live out their faith each day. Visit the school website for Admissions information: SmsLiv.org/admissions

What if our parish goes over goal? Where does the excess go?

100% of all funds collected over a parish's goal will be returned directly to parishes for their own special needs in the form of rebate checks paid at the conclusion of the Appeal. The only exception to this rebate process will be for parishes with delinquent diocesan obligations (i.e. parish assessment, package insurance, workers' compensation, and health benefits.) These parishes will have funds collected over goal credited to these obligations.

Last year, we raised \$62,305.00 (80.39% of goal). See the Bishop's Appeal envelopes or visit www.oakdiocese.org/giving/bishops-appeal

Ready to Return to the Faith?

If you've been away from regular Sunday Mass attendance and are ready to return to actively living your faith, we are here for you! No need to be anxious at all.

We can assist you with preparing for the Sacrament of Confession. If you were not married in the church, we can help you with Convalidation (receiving the Sacrament of Matrimony). We can also help with filling in the gaps of knowledge about the Bible and the faith. Contact Tina at 925-667-4051 or email at Contact@StMichaelLivermore.com

Did you know that Livermore Knights are buying a \$40,000 ultrasound machine for a pro life pregnancy clinic in Oakland? This will save hundreds of unborn children whose mothers are considering abortion.

Find out more about being a Knight at the Membership Drive after Mass on Sunday, May 12. You can join any time!

Contact Tom McCaffrey for information at: 925-321-4604, captaintmcc@gmail.com. Check us out at LivermoreKnights.org

Parde Carl's Mensaje de la Semana

Aleluya, Cristo ha resucitado!

¡Este es el día que hizo el Señor, regocijémonos y estemos alegres!

Primero, quisiera felicitar a los que han recibido el Bautismo, la Confirmación y la Primera Comunión en nuestra Misa de la Vigilia Pascual: Mali Muniz, Anthony Pinzon, Orlando Alvarez, Jules Rosa, Edwin Gómez Aguilar, Carolyn Tran, Anna Tran y Holly Wilkins. ¡Bienvenidos a la familia de Dios! Gracias también a sus patrocinadores, catequistas y equipos de RICA y RCIC por viajar con ellos, inspirándolos a seguir a Jesús y vivir como discípulos misioneros.

¡La Gracia de la Pascua es tan importante para nosotros los cristianos! "Y si Cristo no ha resucitado, entonces [también] el vacío es nuestra predicación; También vacía, tu fe." (1Cor 15:14). Sin la Resurrección, la palabra "Iglesia" no tendría sentido; no Pascua significa ninguna iglesia. La fuente de vida en nuestra Iglesia fluye desde el domingo de Pascua, cuando recordamos, celebramos y vivimos la victoria de Jesús sobre el pecado y la muerte. Debido al encuentro pascual de los discípulos con Jesús resucitado, se sintieron motivados a salir por todo el mundo para compartir estas increíbles y buenas noticias. Fueron sus corazones ardientes lo que les dio el coraje para proclamar quién era Jesús y dar su mensaje de misericordia, esperanza y salvación. Fue el comienzo de la Iglesia.

Por lo tanto, este Domingo de Pascua se nos recuerda que debemos ser "Gente de Pascua": personas de esperanza, de alegría y de fe, motivadas para hablarle a la gente acerca de Cristo. Se nos recuerda que debemos ser fieles a su deseo de que cada

uno de nosotros sea luz y sal para la tierra utilizando nuestros dones, talentos y recursos dados por Dios (Mateo 5: 13-16).

Mientras continuamos con la temporada de Pascua, celebraremos el domingo de la Divina Misericordia la próxima semana. Jesús le dijo a Santa Faustina Kowalska que las Divinas compuertas del cielo están abiertas el domingo de la Divina Misericordia. El perdón total de todos los pecados y el castigo por los mismos, está disponible para cualquier alma que haya ido recientemente a la Confesión y que lo reciba en la Sagrada Comunión ese día. En el 2000, el Papa Juan Pablo II canonizó a Santa Faustina y, durante la ceremonia, declaró:

"Es importante, entonces, que aceptemos el mensaje completo que nos llega de la Palabra de Dios en este Segundo domingo de Pascua, que de ahora en adelante en toda la Iglesia se llamará "Domingo de la Divina Misericordia".

Misión de la Divina Misericordia 26, 29 y 30 de abril.

Por favor, guarde estas fechas para nuestra Misión Parroquial de la Divina Misericordia en inglés con el Padre. Wade Menezes. Vea la página 6 para más información. Durante esta Misión Parroquial, he tomado una decisión ejecutiva de que no se celebrarán reuniones de ministerio u organización de las 5:30 p.m. a 9:00 p.m. en esas noches, para que todos puedan participar. La confesión estará disponible, la Adoración del Santísimo Sacramento y una charla de 45 minutos inspiradora y estimulante cada noche. Esta misión par-

roquial es gratuita, pero pasaremos la canasta para apoyar al Padre. Orden y ministerio de Wade.

Aquí hay una breve biografía del Padre. Wade Menezes:

P. Wade L. J. Menezes, CPM es miembro de los Padres de la Misericordia, una misión predicadora de congregaciones religiosas con sede en Auburn, Kentucky. Ordenado sacerdote durante el Gran Jubileo del año 2000, recibió su Bachillerato en Artes en Pensamiento Católico del Oratorio de San Felipe Neri en Toronto, Canadá y su doble Maestría en Artes y Maestría en Divinidad en Teología del Seminario De los Santos Apóstoles en Cromwell, Connecticut. Sus títulos universitarios seculares son en periodismo y comunicaciones.

Por favor únase conmigo para darle la bienvenida al Padre. Venga a nuestra parroquia e invite a sus amigos a venir y celebrar el domingo de la Divina Misericordia con nosotros.

También le animo a que vea la serie de estudio de videos Divine Mercy: La segunda historia más grande jamás contada en StMichael.FORMED.org en forma gratuita. Son diez episodios de video de 30 minutos, el reconocido orador y autor p. Michael Gaitley cuenta la dramática historia del amor y la misericordia de Dios, entretejidos a través del mensaje transformador de Santa Faustina.

¡Felices Pascuas!

P. Carl

AD PAGE

AD PAGE

Information | Información

St. Michael Parish | La Parroquia de San Miguel

458 Maple St, Livermore, CA 94550 925-447-1585 StMichaelLivermore.com

Pastoral Emergencies | Emergencias Pastorales 925-521-4117

Flocknote.com

@StMichaelLivermore

@StMichaelLivermore

@StMichael94550

Mass | Misa

Mon-Sat | Lu-Sa 8:30 am

Wed | Mi 7:00 pm (español)

First Friday | Primer viernes

12:00 pm in the chapel
en la capilla

Sat Vigil | Vigilia del Sábado

5:00 pm (English), 7:00 pm (español)

Sunday | Domingo

6:45 am, 8:00 am, 9:30 am, 11:00 am,
12:30 pm (español), 6:00 pm

**Sign Language | Lenguaje por
Señas**

1st Sun, 11:00 am
Primer domingo a las 11:00 am

Vietnamese | Vietnamita

4th Sun, 3:30 pm
Cuarto domingo a las 3:30 pm

Confession | Confesión

Saturday, in the church |

Sábado en la iglesia

9:00 am & 3:45 pm in English
6:15 pm en español

Monday & Friday in the church |
Lunes y viernes en la iglesia

7:30 am in English & español

**1st & 3rd Wednesdays in the
Convent Chapel**

2:30 pm in English

Anointing of the Sick |
Unción de los Enfermos

1st Saturday after 8:30 am Mass or
by appointment: 925-447-1585 |
1er sábado después de las 8:30 am
Misa o con cita previa: 925-447-
1585

Eucharistic Adoration |
Adoración Eucarística

24/7 in the Chapel. For after hours
access code, call 775-772-6369 |
24/7 en la Capilla. Para el código de
acceso después de las horas, llame al
775-772-6369

Office Hours | horas de oficina

M-F 9:00 am—5:00 pm
(Closed 12:00 pm—2:00 pm)

Clergy | Clero

Rev. Carl Arcosa, Pastor
Rev. Alfonso Borgen, Parochial Vicar
Rev. David Staal, Associate
Rev. Stanislaus Poon, Retired
Rev. Bento Tamang, in residence
Rev. Deacon Bill Archer
Rev. Deacon Rob Federle
Rev. Deacon Dave Rezendes

Pastoral Council | Consejo Pastoral

Pastoral Council Chair:
Mike Pereira
PC@StMichaelLivermore.com

Fr Carl Arcosa, Eric Hom, Fidelis
Atuegbu, Jo Anne Lindquist,
Frank Draschner, Jeff Andersen,
Cynthia Garay, Alison Wilke and
Glenda Dubsky.

Finance Council | Consejo Financiero

Finance Council Chair:
Edna McComb

Fr Carl Arcosa, Eric Hom, Edna
McCombe, Analy Palomino,
Vanessa Suarez and Erleene
Echon

St. Michael School | Escuela de San Miguel

925-447-1888 smsliv.org

Faith Formation in English

925-667-4096

Catecismo en Español

925-667-4096 Niños
925-344-7150 Adultos

Rev. Father Carl Arcosa, Pastor Pastor@StMichaelLivermore.com	925-667-4057
Rev. Father Alfonso Borgen Parochial Vicar Padre@StMichaelLivermore.com	925-667-4053
Rev. Deacon Bill Archer	925-667-4056
Rev. Deacon Dave Rezendes DeaconD@StMichaelLivermore.com	925-447-1585
Eric Hom Business Manager Business@StMichaelLivermore.com	925-667-4052
Jacqueline Garcia, Church Secretary Office@StMichaelLivermore.com	925-447-1585
School Front Office	925-447-1888
Alison Wilkie, School Principal awilkie@csdo.org	925-447-1888
Kathy Hawkins, Bookkeeper Books@StMichaelLivermore.com	925-667-4058
Lourdes Kay, Faith Formation Faith@StMichaelLivermore.com	925-667-4096
Priscilla Stutzman, Religious Ed DRE@StMichaelLivermore.com	925-667-4097
Joseph Garcia, Youth Ministry Youth@StMichaelLivermore.com	925-667-4093
Tina Gregory Communication/Adult Enrichment Contact@StMichaelLivermore.com	925-667-4051
JaNet Hancock, Music Director Music@StMichaelLivermore.com	925-292-5071
Debbie Pizzato, Liturgy Liturgy@StMichaelLivermore.com	925-667-4095
Marjorie Melendez, RCIA RCIA@StMichaelLivermore.com	925-447-2925
Ana Fregoso, RICA ricast.michaelliv@gmail.com	925-344-7150