

Offertory 2018

	Needed	Weekly Offering
June 3 rd	\$3,700.00	\$3,774.00
June 10 th	\$3,700.00	
June 17 th	\$3,700.00	
June 24 th	\$3,700.00	
TOTAL	\$14,800.00	

Please Remember the Following:

Patricia Carroll; David & Carol Leonard; Billie Lanier; Sammi Pedersen; Bob & Lola Godat; Fred Vandehey; Gal Kessel; Katie Jordon; Joanne Besio; Mike Mulvihill; Jennifer Christy; Chuck & Dee Wettstein; Paul Paquin; Glen Johnston; Jessie & Gilbert Sharp; Ann Pedersen; Jan Sletager; Richard Moore; Jim Lanning; Bernice Dubisar; Heather Messick; Family of Ralph and Mary Lee; Deborah Horrell; Hernán Enrique Natalia Chávez; María, Sol Montel; Verónica Rodríguez; Luz Alejandra Bringas, Rodolfo Martin Arruabarrena; Susan Markie, Nettie Irene Downing, Harley & Clea Mayfield, Sam Lane, Ron Edgerly, Naomi Blankenship, Bill Nicholson, Bud Gilvinski; Joanne Gleason, Betty Salgado, Courtney Lynn Viescas, Howard Tocher, Rose Varghese, Leo Kuper, Sandy Shriver, Patrick Arnold, Virginia Martell, Kara Bachand, Carter Bailey, James Rausch, Charlene McMann, Marie Annette, Teri Burke, Arelene Mura, Marisa Hazelton for the special intentions of our parishioners and others.

Daily Readings June 11th – June 17th

Mon. – Acts 11:21b-26; 13:1-3; Mat.5:1-12

Tues. – 1Kin.17:7-16; Mat.5:13-16

Wed. – 1kin.18:20-39; Mat.5:17-19

Thurs. – 1Kin.18:41-46; Mat.5:20-26

Fri. – 1Kin.19:9a, 11-16; Mat.5:27-32

Sat. – 1Kin19:19-21; Mat.5:33-37

Sun. – Eze.17:22-24; 2Cor.5:6-10; Mar.4:26-34

A CATHOLIC GUIDE TO End-of-LIFE DECISIONS

Directive and proxy forms are available in the parish office for \$2.50. the GUIDE gives an excellent overview of Catholic end of life teaching that will help you decide in advance on foreseeable treatment options as your life draws to a close.

St. Joseph Catholic Church

(120 S. Main St. Prineville, Oregon)

Tenth Sunday of Ordinary Time

June 10, 2018

Vigil Mass Saturday 5:00 pm Sunday Mass 9:00 am English
12:00 Noon Spanish
Holy Days 8:00am and 6:00pm
Monday- Tuesday –Thursday 8:00am
Wednesday and Friday 12:15pm

Rev. Fr. Joseph Kunnelaya T, Pastor

150 E First St., P.O. Box 1315, Prineville Or. 97754

Office Hours: Monday – Thursday 9:00am – 5:00pm

Office 541-447-6475 Fax 541-416-9141

Fr. Joseph: 9am – 9pm 541-420-4458

Parish Website: stjosephsprineville.org

Facebook: [St. Joseph's Catholic Church, Prineville, Oregon](https://www.facebook.com/StJosephsCatholicChurchPrineville)

Email: stjosephparish@bendbroadband.com

Pastor: joe55kunnel@hotmail.com

Sacraments

Sacrament of Penance: Wednesday: 11:45am – 12:15pm, and Saturday: 3:30- 4:30pm

Other times by appointment* Contact Fr. Joseph for preparation of the Sacrament of

Baptism or Marriage and the Sacrament of the Anointing of the Sick

Rosary Schedule

Sun. Rosary: half hour before Mass
Every Sunday after the Rosary the Prayer for Vocations (by Bishop Cary) **will be said together.**
 Date: June 10th – Ushers
 June 17th – Knights of Columbus
 June 24th – Euch. Ministers
Every committee is responsible for the rosary being said each Sat. & Sunday

Prayers to St. Joseph

Oh St. Joseph, whose protection is so great, so strong, so prompt before the throne of God, I place in you all my interests and desires. Oh St. Joseph, do assist me by your powerful intercession and obtain for me from your divine son all spiritual blessings through Jesus Christ, our Lord; so that having engaged here below your heavenly power, I may offer my thanksgiving and homage to the most loving of Fathers. Oh St. Joseph, I never weary contemplating you and Jesus asleep in your arms. I dare not approach while he reposes near your heart. Press Him in my name and kiss his fine head for me, and ask him to return the kiss when I draw my dying breath. St. Joseph, patron of departing souls, pray for us. Amen

2018 June Weekly Minister Assignment
Saturday June 16th 5pm:
Acolyte – Tom Norton Lectors – Tom MacDonald Tawnya Layne Euch. Min. – Evelyn Stirnaman Barb Dalton Altar Serv. – Roman Stenbeck Tanner Joyce
Sunday June 17th 9am:
Acolyte – Steve Schilling Lectors – Ron Wortman Kat Rodosevich Euch. Min. – Amy Koivisto Bob Koivisto Altar Serv. - Johanna Koivisto Jesse Heath
Sunday June 17th 12pm:
Acolyte – Rick Nolte Lectors – Martha Villagomez Francisco Quero Euch. Min. – Alfredo Villagomez Celia Nunez Altar Serv. – Mauricio
*If you cannot be available please find a substitute. *Altar Servers* call Rick Nolte @ 541-954-2331

Altar Servers Training:

New Altar servers will be recruited and trained in the month of July. Anyone interested is welcome to register their names with Rick Nolte 541-954-2331 or the parish office 541-447-6475.

FR. Joseph's Corner...

Forgiveness

One day a while back, a man, his heart heavy with grief, was walking in the woods. As he thought about his life this day, he knew many things were not right. He thought about those who had lied about him back when he had a job. His thoughts turned to those who had stolen his things and cheated him. He remembered family that had passed on. His mind turned to the illness he had that no one could cure. His very soul was filled with anger, resentment and frustration. Standing there this day, searching for answers he could not find, knowing all else had failed him, he knelt at the base of an old oak tree to seek the one he knew would always be there. And with tears in his eyes, he prayed: "Lord, You have done wonderful things for me in this life. You have told me to do many things for you, and I happily obeyed. Today, you have told me to forgive. I am sad, Lord, because I cannot. I don't know how. It is not fair Lord. I didn't deserve these wrongs that were done against me and I shouldn't have to forgive. As perfect as your way is Lord, this one thing I cannot do, for I don't know how to forgive. My anger is so deep Lord, I fear I may not hear you, but I pray that you teach me to do this one thing I cannot do - Teach me To Forgive." As he knelt there in the quiet shade of that old oak tree, he felt something fall onto his shoulder. He opened his eyes. Out of the corner of one eye, he saw something red on his shirt. He could not turn to see what it was because where the oak tree had been was a large square piece of wood in the ground. He raised his head and saw two feet held to the wood with a large spike through

them. He raised his head more, and tears came to his eyes as he saw Jesus hanging on a cross. He saw spikes in His hands, a gash in His side, a torn and battered body, deep thorns sunk into His head. Finally he saw the suffering and pain on His precious face. As their eyes met, the man's tears turned to sobbing, and Jesus began to speak. "Have you ever told a lie, he asked?" man answered - yes Lord. "Have you ever been given too much change and kept it?" The man answered yes Lord. And the man sobbed more and more. "Have you ever taken something from work that wasn't yours," Jesus asked? And the man answered yes Lord. "Have you ever sworn, using my Father's name in vain?" The man, crying now, answered yes Lord. As Jesus asked many more times, "Have you ever"? The man's crying became uncontrollable, for he could only answer yes Lord. Then Jesus turned His head from one side to the other, and the man felt something fall on his other shoulder. He looked and saw that it was the blood of Jesus. When he looked back up, his eyes met those of Jesus, and there was a look of love the man had never seen or known before. Jesus said, "I didn't deserve this either, but I forgive you." It may be hard to see how you're going to get through something, but when you look back in life, you realize how true this statement is. Read the first line slowly and let it sink in. This is simple, and important. Read on.... This first line is deep. **IF GOD BRINGS YOU TO IT - HE WILL BRING YOU THROUGH IT.** Lord I love You and I need you, come into my heart, today. For without you I can do nothing.

God bless you and prayerful wishes, Fr. Joseph

The Knights of Columbus Offer breakfast every first Sunday of the month after the 9am Mass. **July 1, 2018**

Coffee Hour

Please join us for coffee and donuts **every 2nd, 3rd, & 4th Sunday** after the 9am Mass.

Schedule:
(There will be no Coffee Hour during the construction phase of the church roof.)

Volunteers Needed for Coffee Hour, to help call Kate Erickson at 541-678-8495

Mass Intentions June 10th – June 16th

One must never forget the infinite graces that flow from the Sacrifice of the Mass which benefit ones soul.

(L) =Living (D) = Death *****

Sun. 9am – For the Parish

Sun. 12pm – Margaret Ontko (D) / Ontko Family

Mon. 8am – Clint Giovanini (D) Chuck & Diane Giovanini

Tues. 8am – NO MASS

Wed. 12:15pm Eva Keesling & Vesta Moote (D) / Richard & Carol Moore

Thurs. 8am – Paula Thomas (L) / Casey & Tara Thomas

Fri. 12:00pm – Kathy Brown (L) / Casey & Tara Thomas

Sat. 8am – Bonnie Modugno (L) / Mark Modugno

Sat 5pm – Florence Rennick (D) / Evelyn Stirnaman

Congratulations to our Confirmation Class of 2018

Jessica Bravo	Saul Nunez
Emerson Edgerly	Alejandro Ortiz
Perla Gomez	Ezequiel Ortiz
Julisa Hernandez	Gabriella Ortiz
Trevor Hockett	Jazzmin Ortiz
Taylor Joyce	Victor Rodriquez
Avery LeFerve	Isabel Sherman
Fernando Lopez	Alyson Thomas
Jose Lopez	Alvaro Vargas
Karina Lopez	Giovanni Vargas
Venessa Lopez	Elias Villagomez

Parish News

Tuesday, June 12th there will be no 8a.m. mass in the Chapel.

Recently a very young parishioner of St. Joseph's, Tuff Penhollow from Powell Butte (7yrs old) lost his right hand in an accident on his farm. Please pray for a full recovery for Tuff and for healing so that he can regain the use of his arm with a prosthetic hand. Please also keep his family in your prayers as they love and support Tuff thru the challenges he will face.

Roof Update:

During construction, the Church perimeter will be fenced. **Therefore, during the construction phase the church will be closed, we will have our weekend masses in the parish hall and during the week we will have mass said in the school classroom #4 at our regular times.**

Although we are able to fund this project from Parish reserves, this will require most of what we have set aside for the last 40 years. As a result, we will ask everyone to help us raise money for this project. If you haven't received an envelope, you could take one today after the Mass. Please return the envelopes by the end of June.

Some of you have already donated to this project. For those of you who are able, we hope you can donate something extra to help.

Thank you and God Bless

First Holy Communion Candidates your pictures and certificates are ready to be picked up at the Parish Office.

Help is still needed to drive a woman church member to a 15 minute radiation treatment in Bend. She has 15 to go and trying to have 15 volunteers to make one trip only. You will get paid for gas. Please call Linvia Kaumanns at 541-416-0604 or 541-760-5269. Thank you for your Christian love and concern. ***

Father's Day Envelopes, please remember to pick up a Father's day envelope (on the table at the entrance in the hall) or use the envelope in your offertory box for Father's Day. Please return the envelopes to the offertory basket during Mass or to the Parish office no later than June 14th in order to have the name of your loved one placed in the basket at the base of the altar.

Northwest Catholic Women's Conference: "Take Heart; I Have Overcome the World." Jn 16:33

June 22-23, Diocese of Baker Retreat Center at Powell Butte. Please join women from all around the Northwest to celebrate faith and fellowship. Speakers include Mary Lenaburg, Lorissa Horn, and Sr. Maximilian Marie O.P. and mass with Bishop Cary.

Ticket cost is \$60 and may be purchased by visiting www.nwcwomen.com

Tenth Sunday of Ordinary Time

June 10, 2018

1st R. – Gen. 3:9-15

Res. Ps – 130:1-2, 3-4, 5-6, 7-8

2nd R – 2Cor.4:13-5:1

Gospel Accl. – Joh. 12:31b-32

Gospel – Mar. 3:20-35

The readings for today, the Tenth Sunday [B] in Ordinary Time, give the name “sin” to our offenses against God. When we sin -- violate His Commandments -- we distance ourselves from Him; when we refuse, or fear, to admit our sins, we deny ourselves God’s freely offered pardon and forgiveness. In describing Adam and Eve’s first sin, disobedience, our first reading, taken from Genesis, explains the beginning of evil in the world with its destructive results. The loving relationship joining man to God is destroyed, and the relationship of mutual love between Adam and Eve is weakened. Their default to a “blame game” allowed each to avoid taking personal responsibility for their joint choice.

In the second reading, Paul declares to the Corinthians that the many adversities of his missionary work were God’s plan for his spiritual growth; his sufferings, offered with Jesus for the Salvation of the world, would result a glorious reward for him and for all believers who did the same. Today’s Gospel passage reveals how Jesus himself was misunderstood by his own relatives and was criticized, slandered and rejected by the Sanhedrin-led scribes and Pharisees. His sufferings for us give us courage and his offer of healing, strength and forgiveness, so that we can do as he did when we face unfair treatment and criticism in our lives.

“**What’s in a name? and “Whatever Became of Sin?”** Among William Shakespeare’s prolific contributions to English literature, there are literally thousands of memorable lines that continue to be quoted because of their eloquence and timeless significance. One of these is the famous line, “*What’s in a name? That which we call a rose, by any other name would smell as sweet*” (*Romeo and Juliet*, act 2, sc.2, 1.43). I would paraphrase it, **what’s in a name? That which we call sin, by any other name would still be sin!** There appears to be a tendency in contemporary society to

disregard or minimize sin or to call it by another name. Similarly, there is a tendency to ignore evil. The sense of shame regarding sin was renamed and the so-called “guilt complex” have become public enemy number one. In today’s readings, Yahweh God in Genesis, St. Paul, and Jesus call sin a sin. (Patricia Sanchez)

Today’s Scriptures challenge us to face rejection with prophetic courage and optimism. Very often our friends, families, or childhood companions fail to listen to us and refuse to accept the words of grace, love and encouragement that we offer to them because they are too familiar with us. Hence, they are unable to see us as God’s appointed instruments, the agents of God’s healing and saving grace. But we have to face such rejection with prophetic courage because by our Baptism we are called to be prophets like Jesus, sharing his prophetic mission. As prophets, our task is to speak the truth and oppose the evils in our society without condoning or encouraging sinful behavior even in our dear ones. Let us also acknowledge, appreciate and encourage the prophets of our time who stand for truth and justice in our society with the wisdom of God in their heads, the power of the Holy

Spirit in their words and the courage of God in their actions.

We need to have the courage of our convictions: Modern “liberal-minded” people may find genuine Christians’ belief in and practice of Christ’s ideas and ideals crazy too. Hence, what is needed in a Christian is the courage of his or her convictions based on the authority of Jesus as God and the truth of his doctrines. Many saints, following Christ’s example, have been taken for madmen--but they were mad with love, mad with love for Jesus Christ.

We need to fill our minds with the Holy Spirit: Jesus teaches that we can be influenced by the evil spirit if we listen to him and follow him. Hence, we have to keep our souls daily cleansed and filled with the Spirit of God, leaving no space for the evil spirit to enter our souls.

We need to live as members of God’s family: Let us remember that by Baptism we become the children of God, brothers and sisters of Jesus and members of the Heavenly family of the Triune God. Hence, let us observe our obligations of treating others with love and respect and of sharing our love with them in corporal and spiritual works of mercy. We are also His disciples, and so are obliged to be hearers as well as doers of the word of God.