
A Gospel Reflection

St. Augustine Catholic Church Fourth Sunday of Easter May 7th, 2017

In this gospel passage, Jesus draws upon imagery

associated with sheep herding. The people to whom he

spoke were well aware of the practice of herding sheep

into a protective corral during the night so that they

would not become easy victims of wild animals. They

were also aware that robbers could climb over the low

wall and steal the sheep. The true shepherd does not

need to do this because the sheep are entrusted to his

care and he has access to them through the door of the

corral. In the spiritual sense intended by Jesus, the

thieves and robbers are those shepherds (pastors, coun-

selors, friends) who claim to be concerned about the

sheep (parishioners, anyone of us) but who deceive

them by offering quick fixes, which promise salvation

without the need of painful personal conversion.

Sheep have always had a reputation for being somewhat

naïve and easily confused just as we humans, while

very cautious in some areas, are often gullible when it

comes to spiritual matters. Jesus then changes the im-

agery and calls himself the door to the corral. This

means that it is only through the door of his teaching

that one can find true salvation. In the same sense, he

calls himself "the way and the truth and the life” (John

14:6). His is the only trustworthy way because he

teaches the only reliable truth which leads to true and

lasting life. Life Implications We are great believers in

salesmanship and we rely on salesmen even though we

know that some of them inflate or misrepresent the

benefits of the products they offer to us.

This is true also when the product is the most important

thing we can imagine, namely, everlasting life and hap-

piness. We are constantly bombarded with promises of

eternal salvation without the need to deal with personal

problems or deficiencies. We are vulnerable to such of-

fers because we yearn for that kind of security and be-

cause these promises are often packaged in very attrac-

tive wrappings. We are told, for example, that if we go

through certain external rituals or say certain special

prayers we will find salvation in spite of our attachment

to selfish behavior. Or we may be told that reaching an

emotional pitch of fervor, which cannot be maintained,

will nonetheless guarantee our future happiness. When

Jesus says that he alone is the true shepherd and that he

alone is the door to security for the sheep, he is telling

us that it is only his teaching of unselfish love that will

lead us to true life and happiness.

• Weekend Mass schedule •
Saturday Vigil: 5 p.m.

Sunday Eucharist: 8 a.m., 10:30 a.m., 6 p.m.

• Weekday Eucharist •
Monday, Tuesday, Thursday, Friday, 8:30 a.m.

Communion Service: Wednesday, 8:30 a.m.

• Sacrament of Reconciliation •
Saturday 4 p.m.

Also upon request

ά ²Ŝ ŀǊŜ ŎŀƭƭŜŘ ōȅ /ƘǊƛǎǘ ǘƻ ƭƻǾŜ IƛƳΣ ǘƻ Ŧƻƭƭƻǿ IƛƳ ŀƴŘ ǘƻ ōǊƛƴƎ IƛƳ ǘƻ ǘƘŜ ǿƻǊƭŘΦέ

Oakland, California ω CƻǳǊǘƘ {ǳƴŘŀȅ ƻŦ 9ŀǎǘŜǊω May 7th, 2017

Saint Augustine Catholic Church

плл !ƭŎŀǘǊŀȊ !ǾŜ hŀƪƭŀƴŘΣ /! фпслф ω ǿǿǿΦǎǘŀǳƎǳǎǘƛƴŜƻŀƪƭŀƴŘΦŎƻƳ
• Weekend Mass schedule •

Saturday Vigil: 5 p.m.
Sunday Eucharist: 8 a.m., 10:30 a.m., 6 p.m.

• Weekday Eucharist •
Monday, Tuesday, Thursday, Friday, 8:30 a.m.

Communion Service: Wednesday, 8:30 a.m.

• Sacrament of Reconciliation •
Saturday 4 p.m.

Also upon request

ά ²Ŝ ŀǊŜ ŎŀƭƭŜŘ ōȅ /ƘǊƛǎǘ ǘƻ ƭƻǾŜ IƛƳΣ ǘƻ Ŧƻƭƭƻǿ IƛƳ ŀƴŘ ǘƻ ōǊƛƴƎ IƛƳ ǘƻ ǘƘŜ ǿƻǊƭŘΦέ

 From Saint Vincent Archabbey,

Latrobe, Pa

Continued from page 1

converted in this way will involve the painful process of facing the truth about destructive addictions and being will-

ing to seek help in dealing with them. It will also mean being honest about one’s prejudices and striving with God’s help

to escape from their dangerous influence. But most of all, it will mean trying to be a caring, thoughtful, generous per-

son. This is the path on which the good shepherd leads us for he has come, not to deceive us, but that we "might have

life and have it more abundantly" (v.10). Demetrius R. Dumm, O.S.B.

Continued on page 4

Joy of the Gospel (Our Social Justice corner) ~ Look here for exciting opportunities to get in-

volved in serving others in our community. “I prefer a Church which is bruised, hurting and dirty

because it has been out on the streets, rather than a Church which is unhealthy from being con-

fined and from clinging to its own security.ò Joy of the Gospel, Pope Francis #49

Thank you to all who have shown interest in serving dinner at the Transition House. Our

next service date will be in June, please watch the bulletin for more information. We will con-

tinue to collect the following needed supplies: sunscreen, shampoo, soap, lotion and laundry de-

tergent. Gently used dishes and linens are also appreciated. Please place these items in the box

marked specifically for the transition house. If you have any questions please contact Karen @

kglen.staugustinemc@gmail.com

Last week the Faith Formation students assembled “Kare Kits” with the generous donations

of many parishioners. These kits, the size of a gallon Ziploc bag, hold socks, hygiene products,

ready to eat foods and a reflective prayer card. We invite you to pick one up at the Faith Forma-

tion table and keep it in your car. It is convenient to have on hand when you see someone in

need. As we go out to our brothers and sisters in need, let us share the love of Christ with all we

meet.

Join us in “showering” the Elizabeth House with gifts. In honor of Mother’s Day we will be

celebrating a Mother/Child Shower for our special neighbors on Saturday, May 13th & Sunday,

May 14th. The idea is to gather the items together and present them to residents as a whole.

Pick up a flyer to find out some of the general needs they have that you may be able to contrib-

ute to. Special requests: a new camera, party decorations, children’s dvd’s, bikes, scooters and

other outdoor equipment, diapers and wipes, a variety of gift card ideas as a treat for the mom’s.

For more information on any of our projects, please contact

kglen.staugustinemc@gmail.com

Save the Date
Join us on Saturday, May 13th to celebrate the

Feast of Our Lady of Fatima
Pray the Rosary at 2 pm, followed by the May Crowning of Mary @ 3pm.

mailto:kglen.staugustinemc@gmail.com
mailto:kglen.staugustinemc@gmail.com

Question of the Week

For Adults: How are you a shepherd to those in your care?

For Children: What will you do this week to show you love those around

you?

St. Augustine Catholic Church Fourth Sunday of Easter May 7th, 2017

Parish news

 Welcome
If you recently moved into the neighborhood and have been attending our par-

ish, we would love to invite you to pick up a registration form located on the

table in the back of the church next to the hospitality table. You may drop it

off in the collection basket at your convenience.

Save the Date
Guest speaker Clare Ronzani will be at St. Augustine’s on Monday, May 8th

from 7 pm to 8:30 pm. She will discuss the life of Thomas Merton, mystic,

prophet and artist.

 Prayer Tree
Please join members of the Prayer Tree To pray “Rosary for Peace” on

the 1st Sundays of the month. Rosary for Peace begins at 9:15 AM , on the fol-

lowing dates in 2017: May 7th, June 4th, July 2nd, August 6th, September

3rd, October 1st, November 5th, December 3rd.

Taize Prayer Service

Quiet times of centering prayer, a brief reflection, shared petitions, framed with simple

music. All are welcome!" The service will begin on Thursday mornings at 7:45 a.m. and will

last approximately 25 minutes. No prior experience or training is necessary in order to par-

ticipate; all that is needed is a desire to meet with a small group to spend time in prayer. If

you would like more information, please contact Susan Schaeffer

at lilac52@gmail.com or 415-935-1729

St. Vincent de Paul Society,
Parish Conference:

Accepts Donations of Non-perishable Food, Bottled Water. Leave dona-

tions in the SVdP basket in vestibule. Thank you.

St. Augustine Catholic Church Fourth Sunday of Easter May 7th, 2017

: From the desk of the Ministry Coordinator

 Crowning Our Blessed Mother ~ Why we honor Maryôs regal status

as Mother of God during May - Dr. Robert Fastiggi

Among the most beloved ways of honoring Mary during May is the an-

nual May crowning. In the Christian East, the practice of placing crowns on

icons of Mary goes back to the first millennium. In the Christian West, the

crowning of images of Mary only became widespread during the 16th cen-

tury. Pope Clement VIII (r. 1592–1605) began the practice of crowning the

image of Our Lady in the Basilica of St. Mary Major in Rome. Subsequent

popes continued this tradition and engaged in other crownings of Marian

images. In his 1954 encyclical Ad Caeli Reginam, Pope Pius XII notes:

“The Roman Pontiffs, favoring such types of popular devotion, have often

crowned, either in their own persons, or through representatives, images of

the Virgin Mother of God which were already outstanding by reason of

public veneration” (No. 33). In the 17th century, a special rite for the

crowning of images of Mary was composed, and by the 19th century this

rite was inserted into the Pontificale Romanum.

After May became officially recognized as the month of Mary in the 19th

century, crownings of statues of Mary became more and more common in

parishes, schools and homes. These crownings of statues and images of

Mary are expressions of popular piety and can take on a variety of forms.

They need to be distinguished from the formal Order of Crowning an Image

of the Blessed Virgin Mary, which was revised by the Holy See in 1981 and

can be found in the 1991 edition of The Rites of the Catholic Church. This

formal rite can only be celebrated by a bishop or a priest designated by him

and “is fittingly held on solemnities and feasts of the Blessed Virgin Mary

or on other festive days” (Order of Crowning an Image of the Blessed Vir-

gin Mary, No. 9). The Order of Crowning may be celebrated during Mass,

during vespers or within a celebration of the word of God.

The tradition of the May crowning helps us appreciate Mary as our Queen

who reigns now in heaven with Christ our King. The regal status of Mary,

however, represents the triumph of humility over pride and the exaltation of

those who, like Mary, listen to the word of God and keep it in their hearts.

Mary is the icon of the Church that “has already reached that perfection

whereby she is without spot or wrinkle” (Lumen Gentium, No. 65). When

we crown Mary as Queen we pay homage to God “who has thrown down

the rulers from their thrones but lifted up the lowly” (Lk 1:52). When we

gaze upon Mary as Queen we are sustained in our hope for the “unfading

crown of glory” (1 Pt 5:4) that awaits all who follow Jesus as Lord.

Ministry schedule

Ministry Calendar:
Exploring Thomas Merton/Part

2 ~ Monday, May 8th @ 7:00pm

RCIA on Wednesday, May

10th @ 6:15 pm

Rosary for the Feast of Our

Lady of Fatima May Crowning

~ Saturday, May 13th @ 2 pm

Sunday, May 14th @ No Faith

Formation

No Children’s Liturgy of the

Word on Sunday, May 14th

Weekly Offering

April 30th Collection:

$3,515.00

St. Vincent dePaul steward-

ship: $133.27

In our prayers

Please remember in your

prayers those who are ill:

Ivan Lieberburg, Jim Puskar,

Andy Collins, Sylvia Lope, Kevin

Rezak, Al DaValle, Gloria

Bautista, Laura Patterson, Suzy

Arnhart.

And those who have died:

Mary Sales, Eleanor

Wenceslao, Virginia Nelson. Jo-

seph (Fr. Augustine’s father),

Jaime Lopez, Daniel O’Donovan.

Mass Intentions

Saturday, May 6th , 2017, 5

p.m.

Parishioners & Benefactors

Sunday, May 7th, 2017, 8 a.m.

Sunday, May 7th, 2017, 10:30

a.m.

Virginia & Lee Nelson (+)

Sunday, May 7th, 2017, 6 pm

Electronic Funds Transfer
IT MAKES EVERY SUNDAY COUNT!
Application Forms are in the back of the church

St. Augustine
Catholic Church

400 Alcatraz Ave
Oakland, CA 94609

(510) 653-8631 ext 110
www.staugustineoakland.com
saintaugustinechurch@comcast.net
Emergencies: (510) 653-8631 ext 111

 Parish staff
 Parochial Administrator

Fr. Augustine Joseph
(510) 653-8631 ext 100

pastorachurch@comcast.net

Music Director
April McNeely

(510) 504-4784
april.mcneely@gmail.com

Ministry Coordinator
Karen Glen

(510) 653-8631 ext 102
kglen.staugustineMC@gmail.com

Office Manager
Linda Prara-Jenkins

(510) 653-8631 ext 101
staugustinefrontdesk@gmail.com

Douglas Castro/Maintenance

mailto:lilac52@gmail.com
tel:415-935-1729
http://www.staugustineoakland.com
mailto:saintaugustinechurch@comcast.net
mailto:raiderjenkins@att.net

