
DIOCESAN CHRONICLE
T H E March 26, 2017

Volume 8 • Number 5

News of the Diocese of Baker

PARISH NEWS: St. Mary, Pendleton

 A mural depicting St. Francis of Assisi that once graced the original
St. Anthony Hospital has been re-gifted by CHI St. Anthony Hospital and
Sr. Monica Borden to St. Mary’s Catholic Church for enjoyment and
inspirations of those who view it.
 The mural is installed at the ramp to the Parish hall. The ramp
project was blessed by Bishop Liam Cary on August 30, 2016, and is in
memory of the late Elaine Urban who along with others of the parish
donated funds for the ramp.
 Bishop Cary blessed the mural on Christmas Eve. The mural was
commissioned by St. Anthony Hospital in memory of J.P. Brerman who
served the medical community for 61 years.
 Fr. Kumar, current pastor of St. Mary’s and the parishioners are very
grateful for the gift.

SAVE THE D ATE

SACRED MUSIC WORKSHOP
June 10, 2017 8:00 AM - 4:00 PM

St. Thomas Catholic Church

1720 NW 19th Street, Redmond, OR

! -ŘŖŌņ 7ŒŕŎŖŋŒœ ŉŒŕ !ŏŏ
ŚŋŒ ŏŒřň ŗŒ ŖŌőŊ 3ńņŕňŇ -ŘŖŌņ

%őŊŏŌŖŋ ǫ 'ŕňŊŒŕŌńő #ŋńőŗ ŖňŖŖŌŒőŖ
ŚŌŏŏ Ņň ŒŉŉňŕňŇȢ

 -ńŖŖ ŚŌŗŋ "ŌŖŋŒœ #ńŕŜ
ŚŌŏŏ Ņň ņňŏňŅŕńŗňŇ ńŗ ρςȡππ œȢŐȢ

Join us for a day of new ideas,

singing and discussions to enhance
our sung worship of God.

2ňŊŌŖŗŕńŗŌŒő ŌŖ Αςυ œňŕ œňŕŖŒőȢ

)őņŏŘŇňŖ ŐńŗňŕŌńŏŖȟ ŅŕňńŎŉńŖŗ ńőŇ ŏŘőņŋȢ

&Œŕ ŐŒŕň ŌőŉŒŕŐńŗŌŒő œŏňńŖň ņŒőŗńņŗ

4ňŕŕŌ)ŖŒŐ ńŗ υτρ-σψψ-τππτ
email: terri@dioceseofbaker.org

A
ll

e
lu

ia

mailto:TERRI@DIOCESEOFBAKER.ORG

Thoughts Along the Way
Bishop Liam Cary

The Prayer of Old Jim

 Prayer, fasting, works of mercy — on the surface
the Lenten agenda stays the same every year. But a fresh
perspective on what we’re used to doing can help us
get beneath the surface and go deeper than we’re used
to going.
 This thought came to me as I read Five Loaves and
Two Fish, a little book by Cardinal Francois-Xavier
Nguyen van Thuan of Vietnam. Ordained priest in 1953
and bishop in 1967, he was thrown in prison by the
communists in 1975, and they kept him there for the
next thirteen years—nine of them in solitary confinement.
Exiled in 1991, he spent the rest of his life in Rome.
 As his tiny book testifies, Cardinal van Thuan’s long
and bitter suffering proved to be a great school of
Christian discipleship.
 “Imagine a week, a month, two months of silence,”
he writes. “They are terribly long, but when they are
transformed into years, they become an eternity. . . .
There were days when, worn out by tiredness, by sickness,
I did not get even so far as reciting one prayer!” On those
days when strength failed him, the imprisoned bishop
learned from a story about an old man he calls Jim to pray
much differently than he had before.
 Each day at noon Jim showed up at the church, went
inside for just a few minutes, and then left. His visitations
piqued the curiosity of the sacristan, who finally asked
him why he came so faithfully. “I come to pray,” Jim said.
“For just two minutes?” the sacristan replied. “How can
you pray in so short a time?” “I am an old, ignorant man,”
Jim answered; “I pray to God in my own way.” “What do
you say?” the sacristan asked. “I say, ‘Jesus, here I am. I’m
Jim.’ And then I leave.”
 Years went by, and so did Jim’s health. He ended up
in the poor ward of a hospital. As he was about to die, a
priest and a nurse came to his bed in an attempt to satisfy
their curiosity. They had noticed that since Jim had
entered the ward, everything changed for the better.
“What have you done to make these patients happier,
contented, and friendly?” they asked. “I don’t know,” he
replied. “When I can walk, I go around here and there,
visiting everyone. I greet them, talk a little bit. When I’m
in bed, I call everyone over, make them all laugh, make
them all happy. With Jim, they are always happy.”
 “But you, Jim, why are you happy?” the nurse asked.
“Well,” he answered, “when you receive a visit every day,
aren’t you happy?” “Of course,” she answered; “but who
comes to visit you? We’ve never seen anyone.” “If you
remember when I came to this ward,” Jim answered, “I

asked you for two chairs, one for you and one reserved for
my guest. Don’t you see?” “No we don’t. Who is your
guest?” she asked. “Jesus,” Jim replied. “Before, I used to
go to church to visit Him; now I can’t do that anymore;
so each day at noon Jesus comes here.” “What does He
say to you?” the priest inquired. “He says, ‘Jim, here I am.
I’m Jesus!”
 In his last, dying minutes old Jim smiled and swept
his hand invitingly toward the empty chair by his bed, as
if he were beckoning someone to sit down. Then he
smiled again and closed his eyes.
 In the unrelenting loneliness of his prison cell,
Cardinal van Thuan had plenty of time to think of old
Jim. “When my strength failed me and I could not even
say my prayers, I repeated: ‘Jesus, here I am. I’m Francis.’
Joy and consolation came, and I experienced Jesus
responding, ‘Francis, here I am. I’m Jesus.’”
 Lent is a time to get beneath the surface and go
deeper.

Pensamientos Del Camino

Obispo Liam Cary

La Oración del Viejo Jim

 Oración, ayuno, obras de Misericordia—en la
superficie, la agenda cuaresmal permanece igual cada año.
Pero una perspectiva fresca sobre lo que estamos
acostumbrados a hacer puede ayudarnos a sumergirnos a
la superficie e ir más profundo de lo que estamos
acostumbrados a ir.
 Este pensamiento viene a mí mientras estaba leyendo
Cinco Panes y Dos Peces, un peque¶o libro por el Cardenal
Francois-Xavier Nguyen van Thuan de Vietnam.
Ordenado sacerdote en 1953 y obispo en 1967, fue
puesto en prisión por los comunistas en 1975, y lo
tuvieron allí por trece años—nueve de ellos en aislamiento
solitario. Exiliado en 1991, él pasó el resto de su vida
en Roma.
 Como atestigua su pequeño libro, el largo y amargo
sufrimiento del Cardenal van Thuan resultó ser una gran
escuela de discipulado Cristiano.
 “Imaginen una semana, un mes, dos meses de
silencio”, él escribe. “Son terriblemente largos, pero
cuando se transforman en años, se convierten en una
eternidad. . . . Había días cuando, agotado por el
cansancio, por la enfermedad, ¡ni siquiera llegaba a recitar
una oración!” En esos días cuando la fuerza le fallaba, el
obispo encarcelado aprendió de una historia sobre un
anciano a quien llamaba Jim para poder orar muy
diferente a lo que había hecho antes.
 Cada día, al mediodía, Jim se aparecía en la iglesia,
entraba por unos minutes, y luego se iba. Sus visitas

VOCATION DISCERNMENT

 “Behind and before every vocation to the priesthood
or to the consecrated life there is always the strong and
intense prayer of someone: a grandmother, a grandfather,
a mother, a father, a community…. This is why Jesus said:
“Pray therefore the Lord of the harvest,” that is, God the
Father, “to send out laborers into his harvest” (Mt 9:38).
Vocations are born in prayer and from prayer; and only
through prayer can they persevere and bear fruit.”

Pope Francis, Regina Caeli Message,
Fourth Sunday of Easter, April 21, 2013

 We are pleased to present the
seventh vocation story in the series of
our Clergy testimonials. To read about
other priests in our diocese, please go to
the diocesan website and visit the Clergy
page for a quick link.

 This coming August 15th, the Feast of the
Assumption of Mary into heaven, I will celebrate thirty-
eight years of priesthood. As I look over the years, I am
grateful to my parents, siblings, and all the people that I
serve. I was able to study for many summers at Notre
Dame University and accumulated much respect for
theology and a healthy pastoral approach to parish life. It
is so important for parents to work hard in passing on the
Catholic faith to their children and grandchildren.
Today’s culture challenges family life. We need to better
understand the Sacraments, the everyday importance of
prayer and daily Mass attendance, especially on weekends.
I was brought up with the notion that one does not miss
Mass at any cost. This was infused in me from childhood
to present time. While working in Los Angeles for Xerox
Corporation, prior to entering the priesthood, I came to
appreciate education, attending daily Mass and frequent
confession. These are important practices in our Catholic
faith. I was also faithful to praying the rosary every day.
When my parents asked me what I was going to do with
my life, I told them, “I will become a Priest.”
 After many years of hard work and study, I continue
to work to achieve this goal. I was given the opportunity
to study Spanish in Mexico for many summers. In
learning the language, I came to appreciate how people
sacrifice much to pass on the Catholic faith.
 For me, the Catholic faith is what life is about. It
took me twenty-three years to discern my vocation to the
Priesthood and I continue to learn, love and share my
faith with my parishioners and community. I appreciate
what my parishioners and community continue to teach
me as they support the ministry.
 I have shared my pastoral knowledge and faith in
many classes on Catholicism through RCIA and Religious
Education. In my 38 years as a priest, I have taught many

despertaron la curiosidad del sacristán, quien finalmente
le preguntó por qué venía tan fielmente. “Vengo a orar”,
dijo Jim. “¿Solo por unos minutos?” respondió el
sacristán. “¿Cómo puedes orar en tan poco tiempo?” “Yo
soy un hombre viejo e ignorante”, respondió Jim; “rezo a
Dios a mi manera”. “¿Qué dices?” le preguntó el sacristán.
“Yo dijo, ‘Jesús, aquí estoy. Soy Jim’. Y después me voy”.
 Los años pasaron, y así también la salud de Jim. Él
terminó en la sala de pobres de un hospital. Cuando
estaba a punto de morir, un sacerdote y una enfermera
llegaron a su cama para satisfacer su curiosidad. Ellos
habían notado que desde que Jim había entrado en la
sala, todo cambió para mejor. “¿Qué has hecho para que
estos pacientes estén felices, contentos, y amables?”
preguntaron. “No sé”, respondió él. “Cuando puedo
caminar, voy por aquí y por allá, visitando a todos. Los
saludo, y les hablo un poco. Cuando estoy en mi cama,
los llamo a todos a que vengan, los hago reír, los hago
felices. Con Jim, siempre son felices”.
 “Pero tú Jim, ¿por qué estás contento?” le preguntó la
enfermera. “Bueno”, respondió él, “cuando usted recibe
una visita todos los días, ¿no es feliz?” “Por supuesto”,
respondió ella; “pero ¿quién viene a visitarte a ti? Nunca
vemos a nadie”. Jim contestó, “yo les pedí dos sillas, una
para usted y otra para mi invitado. ¿Acaso no ven?” “No
lo vemos. ¿Quién es tu invitado?” ella preguntó. “Jesús”,
respondió Jim. “Antes, yo solía ir a la iglesia a visitarlo a
Él; ahora no puedo hacer eso; así que cada día, al medio
día, Jesús viene aquí”. “¿Qué te dice?” le preguntó el
sacerdote. “Él Dice, ‘¡Jim, aquí estoy. Soy Jesús!”
 En sus últimos minutos antes de morir, el viejo Jim
sonrió y movió su mano cerca de la silla vacía junto a su
cama, como si estuviera llamando a alguien para que se
sentara. Luego sonrió de nuevo y cerró sus ojos.
 En la incesante soledad de su celda de prisión, el
Cardenal van Thuan tuvo suficiente tiempo para pensar
en el viejo Jim. “Cuando la fuerza me fallaba y no podía
ni decir mis oraciones, yo repetía: ‘Jesús, aquí estoy. Soy
Francisco.’ Llegaba la alegría y el consuelo, y experimenté
a Jesús responderme, ‘Francisco, aquí estoy. Soy Jesús.’”
 La Cuaresma es un tiempo para ir por debajo de la
superficie y profundizar.

Bishop Cary’s Schedule:
 March 26, 9:00 AM and 12:00 PM Masses
 St Joseph , Prineville

March 26 6:30 PM Verso LôAlto young adult talk
 St. Francis of Assisi, Bend

March 30 6:30 PM Penance Service, St. Joseph, Prineville

April 3 6:30 PM Penance Service, St. Thomas, Redmond

April 6 10:00 AM Priest Council Meeting
 3:00 PM Holy Hour
 7:00 PM Chrism Mass
 St. Francis de Sales Cathedral, Baker City

April 7ð9 St. Francis de Sales Cathedral, Baker City

Diocesan Events Schedule
—Save the Date—

April 1 Diocesan Safe Environment Training
Diocesan Retreat Center

April 6 Chrism Mass, St. Francis de Sales Cathedral,
Baker City

April 8 RCIA Holy Week Retreat,
Diocesan Retreat Center

April 10-11 Family Suite Software Training
Diocesan Retreat Center

April 24-28 Priest’s Retreat, Mount Angel

April 26-27 Family Suite Software Training
Diocesan Retreat Center

May 6 Faith Formation Leadership Retreat
at Diocesan Retreat Center

June 23-24 Northwest Catholic Women’s Conference,
Diocesan Retreat Center

June 26-27 Family Suite Software Training
Diocesan Retreat Center

July 6-9 High School Camp

July 13-16 Middle School Camp

July 20-23 Upper Elementary Camp

July 28-30 NW Steubenville High School Retreat

August 10-14 Evangelization & Catechesis Symposium,
Diocesan Retreat Center

August 26-28 Life Teen Empower Retreat,
Diocesan Retreat Center

October 9-12 Clergy Assembly,
Diocesan Retreat Center

December 9 RCIA Advent Retreat

²Ŝ ŘƻƴΩǘ ƪƴƻǿ ǿƘŀǘΩǎ ƴŜǿ
ǳƴƭŜǎǎ ȅƻǳ ǎŜƴŘ ǳǎ ŀ ŎƭǳŜΗ

9-a!L[¸h¦w b9²{ !b5 tIh¢h{ όWtDκǝŦ ŀǧŀŎƘƳŜƴǘǎΣ оллŘǇƛύ

TO: terri@dioceseofbaker.org

hw a!L[¢hΥ
¢ƘŜ 5ƛƻŎŜǎŜ ƻŦ .ŀƪŜǊ

!ǧƴΥ ¢ƘŜ 5ƛƻŎŜǎŀƴ /ƘǊƻƴƛŎƭŜ
спм {² ¦Ƴŀǝƭƭŀ !ǾŜƴǳŜ μ wŜŘƳƻƴŘΣ hw фттрс

tƭŜŀǎŜ ƭƛƳƛǘ ȅƻǳǊ ŀǊǝŎƭŜ ǘƻ нрл-олл ǿƻǊŘǎΦ ²Ŝ ǊŜǎŜǊǾŜ ǘƘŜ ǊƛƎƘǘ
ǘƻ ŜŘƛǘ ƻǊ ƻƳƛǘ ŜƴǘǊƛŜǎ ŦƻǊ ǎǇŀŎŜΣ ŎƭŀǊƛǘȅ ŀƴŘ ƻǘƘŜǊ ŎƻƴǎƛŘŜǊŀǝƻƴǎΦ

tƘƻǘƻǎ ǿƛƭƭ ƴƻǘ ōŜ ǊŜǘǳǊƴŜŘ ǳƴƭŜǎǎ ǊŜǉǳŜǎǘŜŘΦ

CƻǊ ƳƻǊŜ ƛƴŦƻǊƳŀǝƻƴ Ŏŀƭƭ όрпмύ оуу-пллп

The Traditional Latin Mass in Bend
 The Extraordinary Form (Latin) Mass is offered
every other Sunday at St. Francis of Assisi Historic
Church. All Masses are sung Masses.
 Upcoming Masses will be celebrated at 1:00 p.m. on
April 2nd, 16th and 30th. Fr. Szymakowski will hear
confessions after Mass upon request.
 If you would like to be added to a Mass schedule
notification email list, please send your request to
johncdriscoll1068@gmail.com and if you are interested in
being an Altar Server or singing in the schola, please
contact Stephanie Swee at swee0574@gmail.com .
 More information can be found on the diocesan
website at http://www.dioceseofbaker.org.

courses on what it means to be a Catholic in today’s
world and all of its challenges. In recent years I am happy
to see the high quality and relevant Catholic resources
being made available to our parishes and families through
Diocesan efforts. Some of my favorites
include: Catholicism by Father Robert Baron (exploring
our Catholic Faith), Who Am I to Judge by Dr. Edward Sri
(a good overview of morality in our times), Reborn,
Forgiven and Beloved by Augustine Institute (sacramental
preparation programs for baptism, reconciliation and
marriage.) All these programs are available through your
parish subscription to FORMED.

 Reverend Ron Maag
 St. Mary Catholic Church
 Hood River, Oregon

Building Your Marriage Before It Starts
 St. Francis of Assisi Parish in Bend is offering a
weekend retreat for couples who want to build a marriage
that will have the foundation to last a lifetime.
Completion of this retreat meets the requirements for
marriage preparation in the Diocese of Baker.

2017 Retreat Dates:
-ÁÙ ΧίȟΨΦȟΨΧ ɂ !ÕÇÕÓÔ ΧίȟΨΦȟΨΧ ɂ .ÏÖÅÍÂÅÒ ΩȟΪȟΫ

Location:

3ÔȢ &ÒÁÎÃÉÓ ÏÆ !ÓÓÉÓÉ #ÁÔÈÏÌÉÃ #ÈÕÒÃÈ
ΨΪΫΦ .% ΨέÔÈ 3ÔÒÅÅÔȟ "ÅÎÄ /2 ίέέΦΧ

&ÏÒ ÍÏÒÅ ÉÎÆÏÒÍÁÔÉÏÎ ÃÏÎÔÁÃÔ .ÁÔÁÓÈÁ 2ÉÄÅÒ ÅÍÁÉÌ

×ÅÄÄÉÎÇÓΆÓÔÆÒÁÎÃÉÓÂÅÎÄȢÏÒÇ

mailto:johncdriscoll1068@gmail.com
mailto:swee0574@gmail.com
http://www.dioceseofbaker.org
https://www.lighthousecatholicmedia.org/store/speaker/dr-edward-sri
mailto:weddings@stfrancisbend.org

