
.Èë
8ÚÕäÖÌ /äÖÉÌß $)0#%5!/ #(30/)#-%

6(%
News of the Diocese of Baker

THE CHRISM MASS OF 2018:
St. Francis de Sales Cathedral, Baker City

 On March 22nd almost
all of priests of the Diocese
travelled to the Cathedral in
Baker City to participate in
the Chrism Mass. Some have
made many trips for this
Mass over the years and for
some this was the first time
in the Cathedral. In the

tradition of the Diocese, they also look forward to a
special dinner prepared and served for the Bishop and his
priests by the ladies of the Altar Society.
 The Pope celebrates the Chrism Mass in Rome on
the morning of Holy Thursday, the day the priesthood was
instituted at the Last Supper. We have the Chrism Mass a
week earlier here because most priests are too busy during
Holy Week to make the long journey to the Cathedral in
Baker City.
 During the Chrism Mass, after the homily, all of the
priests stand and renew their vows of priesthood. This
ceremony, while simple and short, is of great importance.
They once again commit themselves to service of the
Church and to the Bishop. It also shows a solidarity of the
priest to the Church, their Bishop, and to each other.
 It is also at the Chrism Mass that certain priests are

recognized for their years of service to the priesthood. This
year nine priests were honored. Father Stanislaus Strzyz
was recognized for his 50 years of priestly service. Father
Ron Maag was recognized for his 40 years of service.
Father Rogatian Urassa was recognized for his 35 years
of service. Father Lawrence Bowers and Deacon Paul
Hillyer celebrated their 30 years of service. Father Robert
Greiner celebrated his 25 years of service. Father Bailey
Clemens and Father Thomas Philip celebrated their 20
years of service and Father Shiju Thuruthiyil celebrated
his 10 years of service. Congratulations to all!

! ÇÁÔÈÅÒÉÎÇ ÏÆ
#ÁÔÈÏÌÉÃ 7ÏÍÅÎ ÔÏ ÃÅÌÅÂÒÁÔÅ
ÆÁÉÔÈ ÁÎÄ ÆÒÉÅÎÄÓÈÉÐȢ

#ÏÓÔ ÏÆ ÔÈÅ #ÏÎÆÅÒÅÎÃÅ ÉÓ ΕϊτȢ
2ÅÓÅÒÖÁÔÉÏÎÓ ÃÁÎ ÂÅ ÍÁÄÅ

ÏÎÌÉÎÅ ÁÔȡ ×××ȢÎ×Ã×ÏÍÅÎȢÃÏÍȢ

ñWALKING THE WAY OF THE CROSSò
 Twenty-two parishioners from St. Augustine Parish in
Merrill, processed down Main Street on Good Friday for their
first annual ñWalking the Way of the Crossò.

 ñWe walked the
way of the Cross
praying the Stations
as we followed the
Crucifix.
 We made Jesus
visible for all to see.
We hope to raise
awareness of the
great love God has

for us, so much that he gave His only Begotten Son. We want
to spread the Basic Gospel Message,ò said Cindy Taylor,
Director of Religious Education at St. Augustine Church.

http://www.nwcwomen.com

Thoughts Along the Way
Bishop Liam Cary

Sharing Our Faith

Recorded homily given at all Masses
 on April 28/29

 What would it have been like to sit at Jesusô feet and
hear Him teach? Thatôs just what the people are doing in
the image on the poster for this yearôs Bishopôs Appealð
eyes riveted on the engaging figure before them, ears wide
open to the sound of His voice, hearts burning within
them at the words that He speaks. ñFaith comes through
hearing,ò St. Paul wrote. He might have had scenes like
this in mind.
 A close look at this image makes it easy to imagine
that Jesusô hearers did not keep what they heard to
themselves. Like countless others after them they went and
shared the faith they took away from the time spent
listening to Him speak. Word got around. Soon enough
some Greeks came by and said, ñWe want to see Jesus.ò
 And on it went. And on it goes. Faith comes through
hearing, and it leads to sharing. The faith shared way back
then came down through the centuries to us. We too can
sit at the Good Teacherôs feet and hear the very words that
He spoke. They are ours to share with those who have not
yet heard or who have not listened carefully.
 Paul the Apostle spent the rest of his life sharing the
faith that came to him in a sudden flash of light. In the
reading from Acts today he reports to the Apostles ñhow he
had seen the Lordò on the road and ñhow in Damascus he
had spoken out boldly in the name of Jesusòðas he
continued to do in Jerusalem, where ñhe debated with the
Hellenists, [who] tried to kill him.ò As Paulôs life unfolds
in the pages of Scripture, he never ceases to share his
intimate personal experience of the Risen Christðwith
fellow believers in the fellowship of the infant Church as
well as with antagonistic adversaries in the public square.
 Sharing Our Faith is the theme of the 2018 Bishopôs
Annual Appeal. Itôs called the Bishopôs Appeal because Iôm
asking you as individual parishioners in every parish to
contribute directly to diocesan ministries overseen by the
bishop that no individual parish has the means to take on.

Let me give you some examples.
 Funds from the Bishopôs Appeal supported Hermiston
parishioner Steve Garzaôs years of training for the
priesthood at St. John XXIII Seminary near Boston. Once
Steve is ordained deacon this June 28th, heôll have one
more year to go before he comes home to Oregon to share
his faith with us as a priest of Bakerðno small return on
our investment. And the Lord of the Harvest continues to
call men from among us to follow the path Steve has trod.
They too need help every year from the Bishopôs Appeal.

 Like our seminarians, your children and
grandchildren depend on the Bishopôs Annual Appeal
too. Diocesan catechetical workshops equip religious
education teachers in your parish to share the faith with
your children so theyôll be ready to receive the sacraments.
Diocesan youth retreats and youth conferences bring
together middle- and high-school students from many
parishes to share the faith with like-minded peers they
would not otherwise get to know.
 Adult faith formation benefits from diocesan
gatherings which the Bishopôs Appeal sponsors or from
superb on-line Catholic resources which it subsidizes,
including FORMED, available free of charge to every
household in parishes that enroll.
 It turns out that when you donate to the Bishopôs
Annual Appeal youôre indirectly donating to your own
parish as well. Your contribution to the Appeal comes
back to you as a roundabout contribution to your fellow
parishioners.
 In the past few years you have given an increasingly
generous response to the Bishopôs Annual Appeal, even
though we set the goal a bit higher each year. We do so in
an effort to reduce our dependence on donors outside our
borders and thereby to establish greater financial self-
sufficiency as a diocese. Grants from such national
agencies as Catholic Extension and Catholic Home
Missions, for example, regularly total around 25% of
diocesan operating incomeðnot far behind the 30%
brought in by the Bishopôs Appeal. The more we can pay
our own way, the freer we are to chart our own course.
 Our freedom has limits, however. Like Jesusô hearers
on the poster for this yearôs Appeal we must constantly
return to sit at our Masterôs feet and listen to His words
anew. For, as the Gospel tells us today, ña branch cannot
bear fruit on its own unless it remains on the vine.ò Jesus
is the vine; you and I are the branches. Apart from Him
we can do nothing. But if we remain in Him, He will
remain in us, and we will become His disciples. When we
share our faith, we will bear fruit that glorifies the Father.

Pensamientos Del Camino

 Obispo Liam Cary

Homilía grabada dada en todas las Misas
del 28 y 29 de Abril

 ¿Cómo hubiera sido sentarse a los pies de Jesús y
escucharlo enseñar? Eso es exactamente lo que hacen las
personas en la imagen del cartel de la Apelación del
Obispo de este año: los ojos clavados en la atractiva figura
ante ellos, los oídos abiertos al sonido de Su voz, los
corazones ardiendo dentro de ellos con las palabras que Él
habla. ñLa fe viene a trav®s del o²doò, nos dice San Pablo.
Él podría haber tenido en mente escenas como esta.

BISHOP CARYôS SCHEDULE

 May 20ð28 Retreat Master, Spokane, Washington

May 31 Neuman Club meeting, Klamath Falls

June 2 5:30 PM Confirmation, Redmond

THE TRADITIONAL LATIN MASS IN BEND
 The Extraordinary Form (Latin)
Mass is offered at 1:00 p.m. every 2nd
and 4th Sunday of the month at Saint
Francis of Assisi Historic Church.
 The EF Mass on May 27 will be a
Low Mass. We will resume the High
Mass (sung) at the June 10th Mass.
 Visit www.dioceseofbaker.org for

Mass Schedules. Confessions are now available prior to
Mass from 12:15 p.m. to 12:45 p.m.

 El mirar de cercana esta imagen hace que sea f§cil
imaginar que los oyentes de Jesús no guardaron a sí
mismos lo que escucharon. Al igual que muchos otros
atrás de ellos, fueron y compartieron la fe que obtuvieron
del tiempo que pasaron escuchándolo hablar. Se corrió la
voz. Muy pronto algunos griegos vinieron y dijeron:
ñQueremos ver a Jes¼s.ò
 Y en eso fue. Y en eso va. La fe viene a través del
oido, y lleva a compartir. A través de los siglos la fe
compartida de parte de los primeros Cristianos venía
hacia nosotros. Así también nosotros podemos sentarnos
a los pies del Buen Maestro y escuchar las mismas
palabras que habló. Son nuestras para compartir con
aquellos que aún no han escuchado o que no han
escuchado atentamente.
 Pablo el Apóstol pasó el resto de su vida
compartiendo la fe que le llegó en un repentino destello
de luz. En la lectura de los Hechos de hoy ®l informa a los
Ap·stoles ñc·mo hab²a visto al Se¶orò en el camino y
ñc·mo en Damasco hab²a hablado con valor en el nombre
de Jes¼sò, como contin¼a haci®ndolo en Jerusal®n, donde
ñ®l discuti· con los helenistas, [que] trataron de matarlo.ò
A medida que la vida de Pablo se desarrolla en las páginas
de las Escrituras, nunca deja de compartir su experiencia
personal de Cristo resucitado--con otros creyentes en la
fraternidad de la Iglesia naciente, también como con
adversarios antagónicos en la plaza pública.
 Compartir Nuestra Fe es el tema de la Apelación Anual
del Obispo de 2018. Se llama la Apelación del Obispo
porque les pido como parroquianos individuales de cada
parroquia que contribuyan directamente a los ministerios
diocesanos supervisados por el obispoðlos ministerios que
ninguna parroquia individual tiene los medios para
asumir. Dejen a que les dé algunos ejemplos.
 Los fondos de la Apelación del Obispo cubrieron
los años de formación al sacerdocio del feligres de
Hermiston, Steve Garza, en el Seminario San John XXIII
cerca de Boston. Una vez que Steve sea ordenado diácono
este 28 de junio, tendrá un año más antes de regresar a
Oregón para compartir su fe con nosotros como sacerdote
de Baker, lo cual representará un gran beneficio para
nuestra inversión diocesana. Y el Señor de la Cosecha
sigue llamando a hombres de entre nosotros para seguir el
camino que Steve ha tomado. Ellos también necesitan
ayuda de la Apelación del Obispo.
 Al igual que nuestros seminaristas, los hijos y nietos
de ustedes también dependen de la Apelación Anual del
Obispo. Los talleres de catequesis diocesanos equipan
maestros de educación religiosa en su parroquia para
compartir la fe con sus hijos para que estén listos a recibir
los sacramentos. Los retiros juveniles diocesanos y las
conferencias juveniles reúnen a estudiantes de escuela
secundaria y Bachillerato de muchas parroquias para
compartir la fe con compañeros de otros pueblos afines
que de otro modo no conocerían.

 La formación de fe para adultos se beneficia de las
reuniones diocesanas que patrocina la Apelación del
Obispo y los estupendos on-line recursos católicos que
subsidia, incluido FORMED, disponibles de forma
gratuita para todos los hogares de las parroquias que
están subscritas.
 Resulta que cuando usted dona a la Apelación Anual
del Obispo, también dona indirectamente a su propia
parroquia. Su contribución a la Apelación regresa a usted
como una contribución indirecta a sus co-feligreses.
 En los últimos años, ustedes han dado una respuesta
cada vez más generosa a la Apelación Anual del Obispo, a
pesar de que establecemos la meta un poco más alta cada
año. Lo hacemos en un esfuerzo por reducir nuestra
dependencia de los donantes fuera de nuestras fronteras
y así establecer una mayor autosuficiencia financiera
como diócesis. Los subsidios de agencias nacionales
regularmente suman alrededor del 25 por ciento de los
ingresos operativos diocesanos, no muy lejos del 30 por
ciento aportado por la Apelación del Obispo. Mientras
más nosotros mismos podamos pagar nuestros propios
gastos diocesanos, más libres podremos trazar nuestro
propio camino diócesano.
 Sin embargo nuestra libertad tiene límites. Al igual
que las figuras en el cartel de la Apelación de este año,
debemos regresar constantemente para sentarnos a los
pies de nuestro Maestro y escuchar Sus palabras de nuevo.
Porque, como el Evangelio nos dice hoy, ñuna rama no
puede dar fruto por sí misma a menos que permanezca
en la vidò. Jes¼s es la vid; t¼ y yo somos las ramas. A
parte de Él, nosotros no podemos hacer nada. Pero si
permanecemos en Él, El permanecerá en nosotros y nos
haremos sus discípulos.
 Cuando compartimos nuestra fe damos fruto que
glorifica al Padre.
 Queridos hermanos, que el Buen Pastor permanezca
siempre en sus casas y en sus corazones.

http://www.dioceseofbaker.org

OUR LADY OF ANGELS CELEBRATES GOOD FRIDAY AND EASTER SUNDAY

The parishôs Youth Group filled over 2000 plastic eggs
for their Easter Egg hunt on Easter Sunday!

¡El Grupo de Jóvenes de la parroquia llenó más de 2000
huevos de plástico para la búsqueda de Huevos el

Domingo de Pascua!��

The �0�5�������������	 ����������������was reenacted on Good Friday
by volunteers and was attended by many.

 La representación del �/ �
�5�������
������ �����
 ����el Viernes Santo
fue presentado por voluntarios y muchos asistieron.��

Register in advance at your local parish.
Registration includes t -shirt and lunch. ��

