

Administrator: Fr Chrispine Otieno Email: pastor@shstl.org

Office Telephone: 503-792-4231 Parish website: www.shstl.org

Office Hours: Tuesday—Friday 9 am—4 pm

Sacred Heart-St. Louis Catholic Parish
Parroquía del Sagrado Corazón—San Luis

605 7th Street, Gervais, OR 97026
Mailing address: PO Box 236, Gervais OR 97026

Welcome all visitors to Sacred Heart-St Louis Parish Mass Schedule / Misas los Domingos:

Saturday / Sabado: 5 pm (Eng-Sacred Heart)
 7 pm (Spanish-Sacred Heart)

Sunday / Domingo: 8 am (St Louis Church)
 10 am (Sacred Heart Church)

Daily Mass — Tuesday-Thursday
 8 am (Sacred Heart Church)

Friday 8:15 am (School Mass)

Reconciliation / Confesiones:
Wednesday / Miercoles 5:30 - 6:30pm

Saturday / Sabado 3:30 - 4:30 pm

Sacred Heart-St Louis Parish
is a Catholic community of

ChrisƟan believers devoted to
the Holy Eucharist. We strive

to build God’s Kingdom by
inviƟng all to faith formaƟon,
Sacred Liturgy, EvangelizaƟon

and outreach.

 April 1, 2018

SACRED HEART CATHOLIC SCHOOL
503-792-4541 shssecretary@shstl.org

 Spring Fling: Our annual Spring Fling AucƟon &
Dinner is on April 14th with doors opening at 4:30
pm. Tickets are $50 each. Your Ɵcket gets you into
the event, a wonderful dinner and drinks. Please
come to this fun night and support our wonderful
school! Tickets are available in the school office!
Raffle Tickets: As part of our Spring Fling, we
have a raffle each year. Tickets are $10 each. Our
prizes are 1st Prize $1000 Cash, 2nd Prize $500
Cash, and 3rd Prize $250. Only 1000 Ɵckets will be
sold. Stop by the school office or ask a school par-
ent to purchase your Ɵckets!
School Advisory Council: We are looking for par-
ents and/or parishioners interested in serving on
the School Advisory Council. They meet every 2nd
Thursday of the month to advise the principal and
pastor on issues with Sacred Heart Catholic
School. If you are interested, please, contact the
school office.
 “Do justly, have mercy, walk humbly with Your God.”

Micah 6:8

EASTER SUNDAY OF THE RESURRECTION OF
THE LORD- SOLEMNITY Acts 10:34a, 37-43,

Colossians 3:1-4 or 1 Corinthians 5:6b-8
John 20:1-9 or Mark 16:1-7 (41)

Brief Reflection: Is it fact or fiction? The totality of
our faith hinges on our fervent belief that the tomb is
empty.
It all comes down to this. Jesus being raised from the
dead gives purpose to his cross and ours. Without the
Resurrection, all suffering is absurd, death is the end
and we are lost.

Grade School FAITH FORMATION
April 4 Class
April 11 Class
April 18 Class; First Communion Practice-Eng 6 pm &
Span 7 pm Banners are due at practice
April 21 First Communion 11:30 am Spanish Mass
April 22 First Communion 10 am Mass
April 25 Class

Nanette Kuga, GSFFC 503-792-4231 ext. 310
dre@shstl.org

Youth and High School Faith Formation
Katie Phelan - Youth Ministry Coordinator

503-792-4231 ext 305 ym@shstl.org

CLASS-April 8th - 11:15 am -12 noon (1st commun-
ion students only)
CLASS-April 15th - 11:15 am-12:30 pm
1st Communion in Spanish-April 21st 11:30 am Mass
1st Communion in English-April 22nd 10:00 am Mass

Confirmation Rehearsal - April 22nd at 4 pm at St.
Luke in Woodburn (mandatory for sponsors too)
Confirmation-April 24th 7 pm at St. Luke
MAY 6TH – MANDATORY ALL STUDENTS –
PLANT SALE 8:00AM-4:00PM

Please contact Katie Phelan or the office for more
information.

PARISH BREAKFAST in SH gym!!!

SUNDAY, APRIL 8TH

EGGS, PANCAKES, AND SAUSAGE

COFFEE AND JUICE

BREAKFAST SERVED 9:00 UNTIL 11:30 am

$4.00 A PLATE OR $12.00 A FAMILY

Sacred Heart Church Cleaners (men,
women, and teens):
♦ If you change your name, address, phone #, or

email, please call Barbara or Arcelia Pelayo in
the parish office at 503-792-4231.

♦ Many people left our cleaning teams during 2017.
We now have 28 smaller teams instead of 35. In
2018, your rotation to clean occurs every 28
weeks to keep our church ready for worship.

♦ To add or remove your name from the cleaning
list, call Marianne Branaman at 503-508-0451 or
Barbara or Arcelia Pelayo at 503-792-4231. Our
parish relies on faithful workers and the Lord
blesses your efforts!

Sacred Heart-St Louis Confirmation

ConfirmaƟon rehearsal: Sunday, April 22
at 4 pm at St Luke church (mandatory)

ConfirmaƟon Mass: Tuesday
April 24, 7 pm at St Luke church, Woodburn

sabado, 7 de abril 7:00 pm español Calendario de Ministros
Lectores: Alicia Huapeo/ Lulu Dueñas
Ministros: Maria Rodriguez, Maria Trinidad y Belen Estrada
Servidor Principal: Victor Mora Flores
Monaguillo: Irene Rodriguez
Acomodadores: Remedios Cid, Clemente Calleja, Arcadio Garcia, Juan Moran
Dar la Bienvenida: Edith Flores
Llevar ofrenda: Familia Chacon
Coro: Guille Cruz
Limpieza de la Iglesia: Rhonda Brown, Judy Brutka, Marge Pranger, Sandra Belleque

FORMACION DE LA FE PRIMARIA

4 de abril Clase
11 de abril Clase
18 de abril Clase; Práctica de la primera comunión: inglés, 6 pm y
espanol, 7 pm. Deben traer los estandartes a la práctica
21 de abril Primera Comunión 11:30 a.m. Misa en español
22 de abril Primera comunión 10 a.m. Clase del 25 de abril

Nanette Kuga 503-792-4231 ext. 310 dre@shstl.org

__

 Formación de la Fe Secundaria y Preparatoria
(Grados 7-12)

Katie Phelan - Coordinadora de Ministerio Juvenil
ext 305 ym@shstl.org

CLASE-8 de abril - de 11: 15a -12: 30 pm (estudiantes de 1ra
comunión solamente)
CLASE-15 de abril - 11:15 am-12: 30 pm

1ra comunión en español-21 de abril a las 11:30 am
Primera comunión en inglés: 22 de abril a las 10:00 am

Ensayo de confirmación: 22 de abril a las 4 pm en St. Luke's
en Woodburn (obligatorio también para el patrocinador)
Confirmación: 24 de abril a las 7 pm en St. Luke

Estudio bíblico para los ya confirmados y jóvenes (de 16 a 24 años).
Únete a nosotros para Java y Jesús. No se requiere tarea. Estudia y
comparte juntos de 11:15 am a 12:30 pm. Esto seguirá el mismo
horario que las clases regulares de formación de fé. El costo es de $
15 y hay becas disponibles.

"Haz justicia, ten misericordia, anda humildemente con tu Dios."
Miqueas 6: 8

SOLEMNIDAD - DOMINGO DE PASCUA DE LA RE-
SURRECCIÓN DEL SEÑOR Los Hechos 10:34a,

37-43, Colosenses 3:1-4 o 1 Corintios 5:6b-8
Juan 20:1-9 o Marcos 16:1-7 (41)

Breve Reflexión: ¿Es un hecho o una ficción? La tota-
lidad de nuestra fe depende de nuestra ferviente
creencia de que la tumba está vacía.
Todo se reduce a esto. Jesús siendo resucitado de los
muertos da un propósito a su cruz y la nuestra. Sin la
Resurrección, todo sufrimiento es absurdo, la muerte
es el final y estamos perdidos.

Oportunidad de Beca
Una Beca patrocinada por las Hijas Católicas de las
Americas - (corte de Gervais) está abierta para todos estu-
diantes que ya están en el colegio que son miembros de la
Parroquia Sagrado Corazón-San Luis (o cuyos padres son
miembros) o que son miembros de la corte CDA (o cuya
madre es miembra). $2000 sera otorgado a un solo recipi-
ente de la beca. La fecha limite para entregar la solicitud
es Mayo 1. Favor de ver la pagina del internet de la par-
roquia (www.shstl.org) bajo la sección de Ministries /
Catholic Daughters para la forma Vivian Duda scholar-
ship y requisitos. Si tiene preguntas comuníquese con
Sandi Belleque (503) 508-0971

DESAYUNO PARROQUIAL en el gimnasia!!
DOMINGO 8 DE ABRIL

HUEVOS, PANCAKES Y SALCHICHAS
CAFÉ Y JUGO

DESAYUNO SIRVE 9:00 HASTA LAS 11:30 am
$ 4.00 UNA PERSONA O $ 12.00 UNA FAMILIA

Sacred Heart Church Cleaners (hombres,
mujeres y adolescentes):

Si cambia su nombre, dirección, número de teléfono o cor-
reo electrónico, llame a Barbara Daniels o Arcelia Pelayo en
la oficina de la parroquial al 503-792-4231.
Mucha gente dejó nuestros equipos de limpieza durante
2017. Ahora tenemos 28 equipos más pequeños en lugar de
35. En 2018, su rotación para limpiar ocurre cada 28 sema-
nas para mantener a nuestra iglesia lista para la adoración.
Para agregar o quitar su nombre de la lista de limpieza,
llame a Marianne Branaman al 503-508-0451 o Barbara o
Arcelia Pelayo al 503-792-4231. ¡Nuestra parroquia de-
pende de trabajadores fieles y el Señor bendice tus esfuer-
zos!

CLASE-8 de abril - 11:15 am -12: 30
pm (Clase agregada)

Ensayo de confirmación: 22 de
abril a las 4 pm en St. Luke's en
Woodburn (obligatorio también
para el patrocinador)

IMPORTANTE: Si necesita una misa por favor llame a la
oficina al (503)792-4231 con 2 o 3 semanas de antici-
pacion. Muchas gracias!

Domingo de Pascua - Misa St. Louis 8 am
 Misa SHC *10 am
♦ Búsqueda de huevos de Pascua después de la misa

patrocinada por los Caballeros de Colón

¡Por favor entreguen sus tazones de arroz CRS el próxi-
mo fin de semana! ** 8 de abril, por favor traiga sus ta-
zones de arroz a la iglesia y colóquelos en la caja ubi-
cada en el vestíbulo. ** Por favor, considere convertir
sus regalos totales de Rice Bowl a un cheque hecho a
Sacred Heart-St Louis Parish, o done directamente en
línea en crsricebowl.org/give

Parish Activities for the Week

Sunday / Domingo April 1 HAPPY EASTER!
8 am Mass @ St. Louis +Leonard & Patricia Ferschweiler
10 am Mass @ SHC Parishioners & +Rosemary Terhaar

Monday / Lunes April 2
No Mass/Parish office closed

Grupo Oracion in SH church from 7-9 pm

Tuesday / Martes April 3
NO Mass at SHC

Wednesday/Miercoles April 4
NO Mass at SHC
NO Confessions
GSFF 6 pm in gym - class at 6:15 pm in FFC

Thursday / Jueves April 5
8 am Mass at SHC +Pauline McNeff

Friday / Viernes April 6
8:15 am Mass at SHC +Shirley Ingersoll
Senior Social 9 am in FFC

Saturday / Sábado April 7
3:30-4:30 pm Confessions
5 pm vigil Mass at SHC +Alice and Bill Stravens
7 pm Spanish Mass +Socorro Hernandez de Rivera

Sunday / Domingo April 8
8 am Mass @ St. Louis +Ralph Dryden
10 am Mass @ SHC Parishioners

 Chapel of Perpetual Adoration
 Capilla de Oración

Dear Parishioners: We have approximately 290
registered families in our combined parish.
Chapel Adoration has 168 hours a week with many
adorers taking more than 1 hour. Could we find 8 new
people to step up and take these open hours?
Time on this earth is short compared to eternity. What
are you doing special to prepare for that day? The
coordinators are waiting for yourcall and Lent is here!

Open Hours / Horas Disponibles:
Thursday/Jueves 6-7 am
Saturday/Sabado 2-3 am
Saturday/Sabado 3-4 am

Chapel Coordinators / Coordinadores de Capilla
 12 midnight-5 am Carol Kuschnick 503-792-4419
 6 am-11 am Pilar Zamora 503-792-4424
 12 noon-5 pm Carole Rosa 503-423-7663
 6 pm-11 pm Sandi Belleque 503-508-0971
Estimados feligreses: Tenemos aproximadamente 290
familias registradas en nuestra parroquia combinada.
Chapel Adoration tiene 168 horas a la semana con mu-
chos adoradores que toman más de 1 hora. Podríamos
encontrar 8 personas para intensificar y tomar estas horas
abiertas?
 El tiempo en esta tierra es corto en comparación con la
eternidad. ¿Qué estás haciendo especial para prepararte
para ese día? los los coordinadores están esperando su
llamada! Y la Cuaresma ¡es aquí! según sea necesario.
¡Gracias! ? En todo lo que hagas, pon a Dios primero. Por

April 7 - - 5:00 pm April 8 - - 8:00 am April 8 - - 10:00 am
Reader: Marianne Branaman Irene Duda David Gonzalez

Extra Min: Judy Brutka, Ed Adelman Tom and Anna Mahony Steve and Katey Utterback, Pati Kiley

Lead Servers: volumteers Brian Beyer David Gonzalez

Altar Servers: (none) (none) Diego and Sofia Contreras

Head Usher: John Schindler Mike Steinkamp Brian Belleque

Greeters: Larry and Laura Scheidler Janet Steinkamp volunteers

Cantor/Organist: Pete Petrowski Toby Saalfeld Melanie Saalfeld

Church Cleaning: Rhonda Brown, Judy Brutka, Marge Pranger , Sandra Belleque

Scholarship Opportunity-$2,000.00 awarded!!
Catholic Daughters of the Americas (Gervais Court)
Scholarship open to all college students who are
members of Sacred Heart-St Louis Parish (or their
parents are members) or who are members of the
Gervais CDA court (or their mother is a member).
$2,000.00 awarded to one recipient. May 1 deadline
Please see the parish website under Ministries/
Catholic Daughters for the form and requirements.
If you have any quesƟons, please contact Sandi
Belleque (503) 508-0971

ST. EDWARD CATHOLIC CHURCH WELCOMES
INACTIVE CATHOLICS HOME AGAIN!!

St. Edward Catholic Church invites those Catholics who
have been away; been hurt; want to Reconnect or want to
find out what has changed since they have been gone to
come and talk with us about the issue(s) that concerned
them. We invite them to take that first step and join us for
six weeks of open, frank discussions starting: Wednesday,
April 4, at 7 pm at St. Edward, 5303 River Rd N. Keizer.
Topics include: Changes in the Church, Sacraments of Mar-
riage, Reconciliation including divorce and annulments. For
info call Linda Strunk at 503-393-5323x310 or our website-
www.sainteds.com. All Are Welcome!!

Sacraments/Sacramentos
Baptism/Bautismo:
English Pre-Baptismal Class (children 0-6 years old)
Last Tuesday of the Month 6:30 pm – FFC
Choose appropriate Godparent(s). At least one must be
16 years of age, confirmed and a practicing Catholic. If
married, must be married in the Catholic Church. If
single, must be living a chaste life. Godparents must be
registered and active in a parish for a minimum of
three months and present a letter documenting activity
from their parish. Call to register 503-792-4231.
Clases Pre-Bautismales (Niños de 0-6 años)
Primer Martes del Mes 6:30 pm - Formación de Fe
Elija el Padrino (s) apropiado, al menos uno debe ser
de 16 años de edad, confirmado y católico practicando.
Si es casado, debe ser casado en la Iglesia Católica. Si
es soltero, debe vivir una vida casta y no cohabitando.
Los padrinos deben estar registrados y activos en una
parroquia durante un mínimo de tres meses y presentar
una carta documentando la actividad de su parroquia.
Favor de llamar para registrarse

Marriage/Matrimonio
Couples must contact the office at least six months in
advance. One party should be registered at our parish for
1 year. The Catholic party must be an active Catholic
and
participating in the life of the church. If the Catholic
party planning to get married in our parish is not an
active member in our parish, he or she should be
participating actively in another Catholic parish.
(The pastor will request a letter from your parish.)
Las parejas deben ponerse en contacto con la oficina
por lo menos seis meses adelantado. Por lo menos uno
de los dos debe estar registrado/a en nuestra parroquia.
La pareja Católica debe ser un Católico activo y
participando en la vida de la iglesia. Si la pareja Católi-
co a planificando casarse en nuestra parroquia no
es un miembro activo, él o ella debería estar participan-
do activamente en otra parroquia Católica. (El

**April 3—No morning Mass
**April 3—CDA meeting 6:30pm in FFC
**April 3— Spanish Baptism class (FFC) at 6:30 pm

**April 14—SPRING FLING!

**April 21 — Spanish 1st Communion at 11:30 am

**April 22 — English 1st Communion at 10 am Mass

**April 24 — Confirmation Mass at 7 pm at St Luke

**Senior Socials! Please come to the FFC at 9 am
for breakfast, fellowship, good food and good
conversation on these dates: April 6, May 4, June 1.
Mark your calendars!

**Food Bank - 1st & 3rd Wednesday of each month
from 1 - 4 pm April 4 and 18

**Did you forget your envelope again? If so, for your
convenience, Sacred Heart-St Louis offers WeShare.
If you would like to know how to sign up for electronic
funds transfer of your donation to the church, go to the
front page of our website or call the office. Or you can
make your weekly or monthly contribution to Sacred
Heart-St Louis Church by using Bill Pay through your
online banking.

Please turn in your CRS Rice Bowls by next weekend!
**April 8, if you haven’t already, please bring your

rice bowls to the church and place them in the box
located in the vestibule.

**Please consider converting your total rice bowl gifts
to a check made out to Sacred Heart-St Louis Parish. Or
donate directly online at crsricebowl.org/give

Prayer Intentions

Let us pray for those who are sick in our community.
Remember these parishioners and friends of the
Parish in your prayers: Millie Plumb (hear t attack)
 Isidora Chiquito
 Theresa Harvey

May you find consolation in knowing that you are
thought of and prayed for in this time of need.

Special Announcement! Sacred Heart Catholic School
has been blessed with another Bricks, Mortar, and
Technology Grant from the Salem Catholic Schools
Foundation!
Over the past four years, Sacred Heart Catholic School
has been able to accomplish many projects that would not
have been possible if it were not for the help of the Salem
Catholic Schools Foundation! We are so very grateful for
the upgrade to our heating and electrical systems, the two
carts of iPads, the document cameras and projectors, the
double front entrance to our school to mention a few of
the grant projects that are completed.
We have just received the notice that we have received
grant monies for fixing the south wall of the gym, adding
security cameras to the outside of the gym and school
building and inside the gym, and to begin redoing the
floors in the old section of the school building! We are so
blessed! Sacred Heart Catholic School will be forever
grateful for the help of the Salem Catholic Schools Foun-
dation.

Sound System Sacred Heart Church
Dear parishioners, I hope you have noticed some im-
provements with our sound system in the last week. We
are working on it! A parishioner asked me this week if
they can donate toward fixing the sound system. I thank
you parishioners for always being concerned and ready to
support and maintain our parish. The total cost of fixing
the system (mounting antennas, new ear set and labor) is
approximately $3130. Cascade Sound of Salem is provid-
ing this service. Thanks to all those planning on contrib-
uting to this. Please bring your contributions to the office.
May God bless you. Fr. Chrispine

The Easter Season: Alleluia! The tomb is empty! He is Risen indeed!
After weeks of drawing near to Christ’s suffering and Death, we joyously celebrate his Resurrection! How blessed we
are to belong to Jesus, who knows our pain, suffering, and sin yet offers us hope through his mercy, forgiveness, and
love.
The Paschal Triduum leads us to the Easter season, the fifty days from Easter Sunday until Pentecost Sunday. The fifty
days are celebrated in joy and exultation as one feast day, indeed as one ‘great Sunday’. This is the Church’s most an-
cient season and, now that the full rites of Christian Initiation are being restored, it may again be possible for Eastertime
to be kept as a special time for Catholics with its music, its customs, and its cycle of Scriptures. The Triduum is conclud-
ed liturgically with Vespers on Easter evening.
The first eight days of the Easter season make up the octave of Easter and are celebrated as Solemnities of the Lord.

The Second Sunday of Easter or Sunday of Divine Mercy, April 8:

After his Resurrection, Jesus breathes the Holy Spirit upon his disciples. Through the sacraments of the Easter Vigil,
newborn Christians receive the Holy Spirit and begin the last stage of their initiation. Mystagogy, the “revelation of the
mysteries,” is the final period of the initiation process and lasts until Pentecost. Actually, Easter Time is a time of mys-
tagogy for the entire assembly because the mysteries keep unfolding to us all during our lives.

Monday, April 9: The Annunciation of the Lord

Events around the area . . .

Rachel's Vineyard Retreats are for
those seeking to deal with their abortion ex-
periences. "What is most meaningful to me
is being free of what was a secret that pre-
vented me from deeply connecting with oth-
ers, especially my living children." April 27-
29 near Medford, October 23-25 near Eu-
gene, In Spanish November 9-11. Contact
Project Aurora at ProjectAurora@aol.com or
541-942-2861. For more information visit
www.projectaurora.org or www.rachelsviney
ard.org.
Financial assistance is available!

Teams of Our Lady Annual Retreat
at Mt. Angel Abbey April 20-22,
2018
Where is God’s Voice in Today’s Marriages
Speakers: Msgr Betschart, Fr. Tim Furlow, Abbott Jeremy
Please come experience a spiritual, theological and practically
enriching experience for your marriage.
Register today!
Both commuter and overnight options are available.
Portland Team 8 from Teams of Our Lady is planning this
year’s retreat.
Questions: Lucynda Choi lucyndachoi@gmail.com
Registration: Br ian Gill briangills@gmail.com

The Archdiocese of Portland is
seeking applicants for anƟcipated princi-
pal openings and anƟcipated teacher
openings in its Catholic schools for the
2018-2019 school year. InformaƟon about
the openings as well as applicaƟon materi-
als and direcƟons can be found at this link
hƩps://schools.archdpdx.org/employment
or by calling 503-233-8348.

MARRIED COUPLES
He is risen! May the joy of Easter be with you. Let Worldwide Marriage Encounter help you resurrect
the romance in your marriage. Sign up today to attend one of the upcoming Worldwide Marriage Encounter
Weekends on April 20th - 22nd, 2018 at Powell Butte Retreat Center or May 25th - 27th at Our Lady of
Peace Retreat House. For more information call 503-853-2758 or apply on-line at
www.rediscoverthespark.org. Additional dates and locations are listed on-line.

Fr. Bernard Youth Center is hosting a workshop on
Thursday, April 5, from 7:00 – 8:30 pm entitled
“Love Casts Out Fear: Evangelizing Teens.” We are
excited to welcome Ricky Shoop, the Coordinator of
Youth and Young Adult Ministry for the Archdiocese
of Portland to discuss practical skills of how to encour-
age and engage teenagers in their faith. Parents, youth
group volunteers and leaders, pastors, family members,
and anyone else interested in this topic are welcome to
attend. Cost is $10, paid either at the door or at
www.fbyc.info. For questions, visit our website or call
503-845-4097.

Parish Staff
Administrator: Fr. Chrispine pastor@shstl.org
Secretary: Barbara Daniels secretary@shstl.org
Assistant Secretary: Arcelia Pelayo (español)
Asistencia en español - miercoles de 9 am - 4 pm
Bookkeeper: Melanie Saalfeld bookkeeper@shstl.org
Faith Formation: Nanette Kuga dre@shstl.org
Youth Ministry: Katie Phelan ym@shstl.org

Pastoral Council - meets 2nd Tues of month
Amy Ferschweiler - chair
Marty Miller - vice chair/admin rep
Amanda Belleque - secretary
Robert Tesch
Mary Miller
Karla Morales

Finance Council - meets 3rd Tues of month
Larry Schiedler - chair
Kent Belleque - secretary
Laura Hagenauer
Frank Davidson

Sacred Heart School Staff
Lucy Shawn-Principal lashindler@gervais.com
Mrs. Cindy Schnurbusch-School Secretary
Mrs. Corina Espericueta
Mrs. Lucia Ries
Mrs. Mariana Hill
Mrs. Amy Lear
Mrs. Judy Adams
Miss Marissa Casanova

Please remember Sacred-Heart-St. Louis Parish
in your Will. Please use the following language
when making your estate plans. “I give, devise, and
bequeath _________ (describe gift and purpose) to
Sacred Heart-St. Louis Catholic Church, Gervais,
Oregon (our official and legal name). It is understood
in making this gift that it can only be used by Sacred
Heart-St. Louis Catholic Church, Gervais, Oregon,
for the purpose stated.”

We thank the advertisers shown on the back page for
their generosity in allowing our bulletin to be printed
weekly at no cost to our parish. If you would like to
advertise your business on the back page of our
bulletin, please contact or for more info, call
Catholic Printery: 1-800-867-0660
With your help, we can keep our bulletin free of charge.

Parish Ministries Coordinators
Adoration Chapel: Carol Kuschnick
Baptism Class (English): Merissa Zielinski
Baptism Class (Spanish): Arcelia Pelayo
Catholic Daughters: Marge Pranger
Welcoming Committee: Mary Miller
Comité Hispano: Karla Morales/Maria Rodriguez
Grupo Carismático de Oración: Maria Rodriguez
Knights of Columbus: Tony Weathers
Liturgy (Spanish): Karla Morales/Maria Rodriguez
Liturgy (English): Pati Kiley (patianddoug@mac.com)
Music coordinators: Toby Saalfeld and team
Stewardship: Marty Miller
St. Louis Altar Society: Anna Mahony
St. Rita’s Altar Society: Marianne Branaman
RCIA Program: Bob Nelson
Flowers SH worship space: coordinator NEEDED
Event coordinator SH hall: Robert Tesch
Wedding coordinator: Anjali Gallagher
Funeral coordinator: NEEDED!

Welcome to Sacred Heart - St. Louis Parish. If you are new to the par ish or you have updated information,
please cut and fill out this form and bring to the office or put it in the collection basket. Bienvenidos a la Parroquia del
Sagrado Corazón—San Luis. Regístrese con esta pequeña forma y entregue a la oficina o pongala en la canasta de
coleccion.
Name / Nombre:__
Address / Dirección:_______________________________________ Phone / Teléfono:_____________________
□ New Parishioner/Nuevo en la Parroquia □ New Address/Nueva Dirección □ New Phone/Nuevo Teléfono
□ I would like Father to call me/Necesito que el Padre me llame □ Interested in Parish Ministries/Me interesa servir
□ I would like offertory envelopes/Necesito sobres para ofretorio □ Visitor/Soy Visitante

On February 10-11th, we held our Parish Commitment
Weekend for the 2018 Archbishop’s Catholic Appeal.
Thank you to those who responded. If you have not yet
completed your card, please prayerfully make your
pledge and return it to the church office. The goal set for
Sacred Heart-St Louis Parish is $20, 516.

COLLECTIONS AMOUNT

March 4, 2018 $3,062.31

March 11 $4,067.62

March 18 $2,939.48

March 25 $3,921.52

Cath. Relief Services $ 428.00

Financial Stewardship
Needed Weekly: $ 6,000

