
 August 7, 2016 Volume 7, Number 16

 T he D IOCESAN C hronicle

 e N ews of the D iocese of B aker f

Parish News: Sacred Heart, Klamath Falls
 Sacred Heart had 20 children who attended the Cave
Quest themed Vacation Bible School from June 20 to
24. The children and the volunteers had a great time
building a rock-solid foundation of Godôs love. The bible
quests showed us that even in dark times we can look
toward God for guidance. The games were so much fun,
too; there were a few days they even got wet. The children
loved every part of their Cave Quest adventure.

 Our deepest thanks goes to all those who were able
to donate their time, money and talent to make this
adventure possible. We canôt wait for next yearôs Vacation
Bible School. ðKandace Earhart,
 Deputy Director of Religious Education

Parish News: St. Augustine, Merrill

Parish News: St. Mary, Hood River
 Each year St. Mary honors itôs graduates with a
Baccalaureate Mass. This year they had 57 graduates. The
Altar Society facilitated receptions for all graduates and
their families. We ask for prayers that all graduates
continue in the right path of their journey.

 St. Maryôs celebrated the sacrament of First Holy
Communion for a total of 150 children at three of their
normal masses on Sunday, May 1. English Masses were
celebrated by Fr. Ron Maag and Spanish Masses by Fr.
Saul Infante. The childrenôs hearts were full of joy during
their entire preparation until the big day. They had a
passion to know what it felt to receive Godôs Body and
Precious Blood for the first time. We thank all Catechist
for their hard work and dedication.
 ð Patty Romero, Coordinator of Youth Ministry

 God Bless America Vacation Bible School
class at St. Augustine July 5-9,

with new Administrator, Father Tomy Chowaran.

 Parishioners of St.
Augustine Church in
Merrill celebrated First
Holy Communion with
17 children on April 24th.
 After Mass, the
children and their families
were honored with a cake
and punch reception
provided by Catholic
Daughters and the parish
Womenôs Club.

Thoughts Along the Way
Bishop Liam Cary

A Christian Dies in Oregon

 I met her only once, when her
husband Ryan introduced us in
December 2014 after Mass in
Portland. The few minutes we spoke
were enough for me to learn a
startling truth: this vibrant-looking
mother of four playfully-circling
little children had inoperable stage
IV kidney cancer. She was 33 years old; doctors gave her
less than two years to live.
 The daughter of a Chinese mother and an American
father, Lizz Lovett grew up a Buddhist in Japan. Years
later she found herself navigating the turbulent waters of
conversion to the Catholicism of her fiance, Ryan. But
the thought of making his faith her own raised a doubt
she found hard to dismiss: would she be entering the
Church just for the sake of the man she loved?
 Her soul-stirring struggle came to a climax one night
in Virginia as the couple knelt together before a statue of
Our Lady in the Cathedral of Arlington. ñShould I
become a Catholic?ò Lizz silently asked the Mother of
God. An answer rose swift and sure in Lizzôs heart:
ñYes.ò Through tear-filled eyes she looked at Ryan and
saw he was weeping too. When they had left the church,
she asked him why. ñI asked Mary if you should become a
Catholic,ò he replied. ñShe said, óYes.ôò
 Lizz Lovett came into the Church at the Easter Vigil
in March 2005 and died a holy death on 2 July 2016.
Five days later her funeral was held in Portland. Her
death and burial bookended Independence Day, holiday
of Americaôs freedom. The timing was prophetic, Father
Paul Scalia noted in his homily, for in her dying Lizz
Lovett showed us ñthe truth about . . . what it means to
be free.ò
 Here in Oregon, the first state to legalize physician-
assisted suicide, the law leads us to think that freedom
means being able to do whatever we choose, even if we
choose to end our own life.
 Lizz Lovett could have made that choice; to fend off
cancerôs merciless progression she could have hastened
the hour of her death. Instead, she graciously took her
dying in hand and made a last gift of it to others, as
can be seen in her moving video testimony on the Real
Life Catholic website about the meaning she found in
her suffering.
 It was clear to her many visitors that Lizz was
somehow gaining, not losing, freedom as death drew
nearða deepening freedom to be herself for others to the
very end. She never forgot that from first breath to last

her life was a gift, that she had been bought at a price,
that she was not her own. ñIt is for freedom that Christ
has set us free,ò St. Paul says, reminding us of Jesusô
words in the Gospel of John: ñ. . . if the Son sets you
free, ñyou will be free indeed.ò
 To those who accompany us on our last journey we
can leave behind no greater gift than a courageous
acceptance of death. I met Lizz Lovett only once, for just
a few minutes; but in that brief time she gave me the gift
of her freedom to die as a Christian. When my hour
comes and yours, I hope we are blessed to remember the
lesson she taught us so well.

 Pensamientos Del Camino

 Obispo Liam Cary

Un Cristiano Fallece en Oregon

 La conocí solo una vez, cuando su
esposo Ryan nos presentó en Diciembre
2014 despu®s de Misa en Portland. Los
pocos minutos que hablamos fueron
suficientes para que yo conociera una
verdad sorprendente: esta madre de
aspecto vibrante de cuatro hijos pequeños juguetones que
circulaban tenía etapa IV de cancer del riñón inoperable.
Ella tenía 33 años de edad; los médicos le dieron menos
de dos años de vida.
 La hija de una madre China y un padre Americano,
Lizz Lovett creció siendo una Budista en Japón. Años
después se encontró navegando las turbulentas aguas de
la conversión al Catolicismo de su prometido, Ryan. Pero
la idea de hacer la fe de él la suya propia creó una duda
que encontró difícil de descartar: ¿entraría en la Iglesia
solo por el bien del hombre que ella amaba?
 Su conmovedora lucha lleg· a un punto culminante
una noche en Virginia cuando la pareja se arrodilló
frente a la estatua de Nuestra Señora en la Catedral de
Arlington. ñàDebo hacerme Cat·lica?ò Lizz le pregunt· en
silencio a la Madre de Dios. Una respuesta se elevó
r§pida y segura en el coraz·n de Lizz: ñS²ò. A trav®s de sus
ojos llenos de lágrimas miró a Ryan y vio que él estaba
llorando también. Cuando salieron de la iglesia, ella le
pregunt· porqu®. ñLe pregunt® a Mar²a si t¼ deber²as de
hacerte Cat·licaò, ®l contest·. ñElla dijo, óS²ôò.
 Lizz Lovett entr· a la Iglesia en la Vigila Pascual de
Marzo del 2005 y murió una santa muerte el 2 de Julio
2016. Cinco d²as despu®s se llev· a cabo su funeral en
Portland. Su muerte y entierro ocurrieron a los dos lados
del Día de la Independencia, fiesta de la libertad de los
Estados Unidos. Fue tiempo profético, el Padre Paul
Scalia señaló en su homilía, porque en su manera de
morir Lizz Lovett nos mostr· ñla verdad sobre . . . lo que
significa ser libreò.

Bishop Caryôs Schedule
Aug 7 Milton-Freewater Acolyte Installation

Aug 9 Deer Ridge Correctional Facility

Aug 12-14 Evangelization & Catechesis Symposium,
Diocesan Retreat Center

Aug 18 Apostles de la Palabra Meeting in Bend

 Aqu² en Oregon, el primer estado en legalizar el
suicidio asistido por un medico, la ley nos lleva a pensar
que la libertad significa poder hacer lo que elegimos,
incluso si elegimos poner fin a nuestra propia vida.
 Lizz Lovett pudo haber hecho esa elecci·n; para
defenderse de la progresión implacable del cancer, ella
pudo haber acelerado la hora de su muerte. En su lugar,
ella gentilmente tomó de la mano su muerte e hizo un
último regalo a otros, como puede ser visto en su
conmovedor testimonio en video en el sitio de internet
Real Life Catholic sobre el significado que ella encontró
en su sufrimiento.
 Estaba claro para sus muchos visitantes que, al
acercarse la muerte, Lizz de alguna manera estaba
ganando, no perdiendo, libertadðuna libertad mas
profunda de ser ella misma para los demás hasta el final.
Ella nunca se olvidó que desde el primer aliento hasta el
último su vida fue un regalo, y que ella había sido
comprada a un precio, y que ella no era suya. ñEs por
libertad que Cristo nos ha liberadoò, dice San Pablo,
recordándonos de las palabras de Jesús en el Evangelio de
Juan: ñ. . . si el Hijo los libera, ustedes ser§n liberadosò.
 Para aquellos que nos acompañan en
nuestro último viaje, no podemos dejar atrás mejor regalo
que una aceptación valiente de la muerte. Yo conocí a
Lizz Lovett solo una vez, solo por unos minutos; pero en
ese tiempo breve ella me dio el regalo de su libertad para
morir como una Cristiana. Cuando mi hora llegue y la
suya, espero que seamos bendecidos para recordar la
lección que ella nos enseñó tan bien.

annual symposium (subsidized by the Appeal) is our
largest training venue. Attendance to the symposium
continues to grow each year (140 adults from 27
parishes/missions attended last year). We expect this
yearôs symposium to have another record turnout;
especially as we have expanded our Spanish training
capabilities with the recent addition of David Bisono who
is fully bi-lingual (in addition to Deacon Gustavo Ruiz).
The other important training venue (new as of 2013) is
our annual Deanery (regional) Catechetical Workshops,
this year being offered at five locations (Ontario,
Pendleton, The Dalles, Klamath Falls and Bend). Last
year we had over 200 volunteer catechists attend these
workshops at no cost to them or the parish as a result of
generous Appeal donations. These training venues are
proving effective in our goal of improving catechetical
competency and ensuring consistency across all areas of
evangelization and catechesis (children, youth and
adults). These gatherings also foster solidarity as a
diocesan family, especially for our rural and remote
parish and mission sites.
 At these training venues we are able to train staff and
volunteers on the many new evangelistic and catechetical
best practices and quality resources available today, for
example: Come and See, an evangelization outreach to
fallen-away (2013), online catechetical certification
program (2014), parent-child sacramental preparation
workshops (2015), family-centered RCIA (2016). All of
these resources have in mind the promotion of family-
centered evangelization and catechesis and parish-wide
participation in faith formation.
 The newest resource launched across the diocese is
FORMED.ORG (by Augustine Institute, Lighthouse
Catholic Media and Ignatius Press). This groundbreaking
online digital platform provides something never before
imaginable; access (through the Internet) to 36 video-
based biblical and catechetical study programs, 45 feature
films on saints lives and faith topics, 54 audio titles on
teachings and apologetic topics, and 24 eBooks. Between
September 2015 and May 2016, 21 of our parishes (along
with their 19 associated missions) opted into a parish
level subscription, affording access to FORMED.ORG
for use across all parish ministries ï and for all their
Catholic households (where Internet is available).
Through a diocesan level partnership with Augustine
Institute and Bishopôs Appeal subsidies this resource is
available to all parishes, schools and missions in the
Diocese of Baker for less than $15 per family per year.

 Your generous gift to the Bishopôs Annual Appeal
ensures that the new evangelization continues to be a
lived priority in the Diocese of Baker.

 Donations to the Appeal can be made online at the
diocesan website. Just click the icon on the home page to read
about the ministries that your Appeal dollars are supporting,
review suggested gift plans, and make your donation online.
We appreciate your generosity. www.dioceseofbaker.org

Supporting the New
Evangelization through the
Bishopôs Annual Appeal

 Funding from the Bishop's Annual Appeal enables
the Office of Evangelization and Catechesis to provide
training and resources for parish, mission and school
catechetical staff and over 500 volunteers (children, youth
and adult catechists) across our diocese.
 Two primary training venues are funded by the
Bishopôs Appeal: the annual Evangelization and
Catechesis Symposium held at the Retreat Center and
five Deanery Catechetical Workshops each year. The

http://www.dioceseofbaker.org

Knights of Columbus Fundraiser:
 The Redmond Knights of Columbus
Council 3636, held their annual Bacon and
Pancake Dinner on Fat Tuesday, February 9.

Money collected at the event ($225) was sent to the
Knights of Columbus Charities Relief Fund and will be
used for Christian Refugee Relief to assist the displaced
and persecuted Christians in the Middle East. The initial
idea for a fundraiser was brought to the Redmond
Knights by Father Andrew Szymakowski who is also a
member of the Knights of Columbus. Worldwide, the
Knights of Columbus organization has raised and
distributed over 10.5 million dollars to assist the
persecuted Christians in the Middle East.

Parish News: Our Lady of Mt. Carmel,
Chiloquin
 On Sunday, July 10,
at the 8:00 a.m. Mass,
parishioners Peter Lucas
and Jean Slusher were
c o m m i s s i o n e d a s
Extraordinary Eucharistic
Ministers by Father
Abraham Manthuruthil,
SDB, Administrator of
Our Lady of Mt. Carmel.

Annual Central Oregon
Right to Life Conference

September 10, 2016

Eagle Crest Resort (Juniper Room I and II)
1522 Cline Falls Road, Redmond

Phone: (877) 478-4951
Email: info@eagle-crest.com

ß Special $40 Pre-Registration rate for the first 200
applicants only, so register early. $50 Registration at
the door (checks or cash). $20 Clergy Registration Rate.

ß Conference Registration Cost Includes: continental
breakfast, buffet lunch, and a handbook with copies of
all six presentations, reference materials, and websites.

ß Lodging: Eagle Crest Resort special conference room
rate for attendees (1 or 2 night stay):

 Lodge rooms (double queen) $139
 One bedroom suite (king bed) $159

For more information and to access the Registration form,
please go to http://dioceseofbaker.org/pro_life.htm

A Music Workshop
for Singers

Sing Praise

 to the Lord!

Join us for a day of new ideas, singing,

and discussions to enhance our
sung worship of God.

English and Gregorian Chant

sessions will be included

September 17, 2016
8 a.m. to 4 p.m.

St. Thomas Catholic Church

1720 NW 19th St.
Redmond, OR

 Registration: $15 per personñLunch included

¢I9 hwLDLb![La!D9 hC
5L±Lb9 a9w/¸Υ

¢ƘŜ ǳƴǘƻƭŘ ǎǘƻǊȅ ƻŦ ŀƴ
ǳƴƪƴƻǿƴ ƳŀǎǘŜǊǇƛŜŎŜ

Saturday Night Live Presentation and Screening.
This years Symposium includes a live presentation

Saturday evening by Catholic film director and producer
Daniel deSilva of the new documentary film

The Original Image of Divine Mercy.

 Tickets are available for purchase for $10
by non-symposium attendees. See Diocesan website at:

http://dioceseofbaker.org/PDF_Documents/
DivineMercyFilm_Reg2016.pdf

mailto:info@eaglecrest.com
http://dioceseofbaker.org/pro_life.htm
http://www.divinemercyfilm.com/

