

ParishMonthly
WELCOME

Lord by your Cross and Resurrection

CHARTING THE PROPHETS

The Easter Vigil

FEATURE

Reflections on the Philippines

BACK PAGE
Churches Together

Loving God,
Your son Jesus Christ carried us to the cross,
shed his blood for us , and brought us into
a new communion with you:
help us to follow His way,
deny ourselves and take up the cross He gives
us,
that the world may learn His way of peace:
may His life and His purpose be alive in us
this day,
and may we be alive in Him;
and when our hearts are broken,
and when the burdens of this life feel too
great to bear,
take us to the cross,
and enable us to see there the great weight
that Jesus carried;
for here we receive the affirmation of your
love,
the assurance of your promise,
and the strength to carry on.

Taken from “The Things he Carried” by Stephen Cottrell,
Bishop of Chelmsford and reproduced by kind permission
of publishers SPCK. Please see:
www. Spckpublishing.co.uk/product/the-things-he-said

O u r L a d y & A l l S a i n t s C a t h o l i c C h u r c h , O t l e y
 w w w . o l a s o t l e y . o r g A p r i l 2 0 1 7

Risen Christ
No one expected your return.

You astonished your disciples

When you slipped from the tomb.

You came extending peace,

Offering forgiveness for denial,

Extending faith to the doubtful.

You met them on the seashore

And on the road towards home:

Each one’s grieving heart overjoyed,

Each one’s closed mind opened wide.

Taken from “Fragments of Your Ancient Name”
by Joyce Rupp
and reproduced by kind permission of Ave Maria Press,
Inc, PO Box 428, Notre Dame, IN, 46556

Lord by your Cross and Resurrection. . .

The Easter Vigil
 The first reading is the account of

Creation from Genesis. Salvation
History starts from there, ‘male and
female he created them’ on the sixth
day and left all he had made in their
care. It is well worth reading the
Psalm and the prayer that follows
each reading to get a perspective on
its meaning.
In the second reading we take our first
steps on the road to salvation which
starts with Abraham and leads to
Jesus. God tested Abraham by asking
him to sacrifice his only son. Reading
this story we recall that God so loved
the world that he did not spare His
only son.
The next (third) reading is always
read. It chronicles the defining event
in Judaism, the Exodus, the liberation
from slavery into freedom. It was a
long and weary march which
symbolises our journey, as a people
and as individuals, to the freedom of
the children of God.
Reading four is where God speaks
through the prophet Isaiah to tell of
his unfailing love which accompanies

It takes us back to a time of simple
pleasures, pared down by
Partaguese’s geographical isolation,
and then, yet again as we are given an
insight into the life of a lighthouse
keeper on Janus Rock: ‘On Janus there
is no reason to speak…you account for
every single day…you provide
evidence that life goes on.’
The couple’s three year unbroken
stint on the Rock is punctuated by the
loss of their babies, which they bear
alone and in isolation, and then by an
arrival which is seen by Isabel as a
miracle.

I have been writing about the Old
Testament Prophets but perhaps it is
appropriate to pause at this time to
look at the prophetic part of the
liturgy for the Easter Vigil. The vast
scope of the Easter Triduum defeats
any attempt to condense it for
inclusion here so I shall concentrate
on the Old Testament readings in the
Vigil liturgy.

I have often thought that these
readings are the most under rated
part of the service. There are seven
readings with their accompanying
psalms and prayers and they are
usually reduced to three on the
grounds of time. Whilst this is
understandable it is sad and I`ll say
why I think that way.

The whole thrust of the Easter story is
to tell how Jesus’ passion, death and
resurrection led to our redemption.
This is often called Salvation History
and what the readings do is to set out
the part that the Old Testament plays
in that History. I’ll try to explain how.

Charged with providing a review of a
book with a religious/spiritual/moral
theme, I opened the first volume
received as a Christmas gift, and, after
three pages, realised I need look no
further.

The cover states: ‘This is a story of right
and wrong and how sometimes they
look the same ...’
The book, firstly, tells a gripping story
of a very human dilemma and the
incredible consequences of a decision
made.

More than anything, its characters are
very well-defined and layered, so that
we can see the ravages of the First
World War in the actions and decisions
of Tom, and the way in which Isabel’s
horizons have been limited by her
upbringing in Partaguese, a small
provincial town in Western Australia,
heightened by the loss of her two
brothers in the Great War.

I know very little of Australia, its
geography, flora, fauna and climate,
and this book goes some way in
educating.

Tom feels differently:
‘He fixed his eyes on the line where
the ocean met the sky like a pair of
pursed lips.’

For a while, Isabel sees the joy
resulting from an important decision
made by them as evidence that it was
right, but their return to Partaguese
makes them both realise the enormity
of what they have done and the truth
begins to gnaw.

The repercussions affect everyone and
the attempts to put right are not so
simple as Tom imagined, ‘…all this
love, so bent out of shape, refracted
like light through a lens.’

This story makes no attempt at a
‘happy-ever-after’ ending, because life
isn’t like that. It does, however, allow
each character to become the best
they can be, and for each of them to
find ultimate peace. I recommend it.

Cathy Armitage

Recommended Reading:
The Light Between Oceans - M L Stedman

us on the road to salvation. Again
from Isaiah the fifth reading gives a
vision of God in words of great
beauty. The prophet lifts our eyes and
hearts to the grandeur of the God
who waits to greet us at the end of
our journey to salvation.

The little known prophet, Baruch, tells
the people of Israel, ‘You have
forsaken the fountain of wisdom’ in
the sixth reading. For Christians this
fountain is the risen Lord and if we
heed his words we shall find life and
enjoy peace at the end of our journey.
The seventh and last reading, from
the prophet Ezekiel, brings the
journey to a conclusion where God
promises to remove our hearts of
stone and replace them with hearts of
flesh and he will put his spirit in us.
What more can we ask for?

If time does not permit us to read and
reflect on all seven readings it is well
worth doing this personally at
Eastertide. It prepares us well for the
Resurrection story which follows.
Happy Easter everybody.
Frank Bowe

Reflections
on the Philippines

Santo Nino Basilica is one of the oldest Roman Catholic
churches in the country being built in 1565 on the spot
where the image of the Santo Nino de Cebu was found
during the expedition of Miguel Lopez. When Pope Paul
V1 visited the Basilica in 1965, he said that it was ‘the
symbol of birth & growth of Christianity in the
Philippines’. It’s also one of the great “survivors” of all
churches despite being the oldest. It has burnt down 3
times, was rebuilt in 1737, and although hit by 7.2
magnitude earthquake in 2015 it remains standing!

The Philippines has been hit by many calamities and
natural disasters for years, perhaps the best known was
the typhoon Haiyan/Yolanda which claimed thousands
of lives and destroyed homes, schools and countless
livelihoods. It was this tragedy that inspired me to
establish the charity Angels for Children, which
Parishioners here have so generously supported. Thank
you so much!

 But despite all of the terrible disasters, Cebu has
escaped many of them. Filipinos truly believe that
Santo Nino de Cebu, the Holy Child Jesus, is protecting
the city. This draws huge numbers of pilgrims to Cebu
to worship the Child Jesus. Holy Mass is now held
outside the Basilica owing to the sheer volume of
people, especially on Friday, which is a day dedicated
to Santo Nino.

My family have known about the Birhen sa Simala
Monastery since 1998 when a killer epidemic struck the
area. A number of poor children and infants lost their
lives, but the epidemic was miraculously halted
through the intercession of Our Lady. At that time it
was a very small chapel and is now a huge place of
worship with pilgrims coming from near and far. The
photographs show something of the transformation
that has taken place.

This is very special to my family since this was his last
place of pilgrimage before my father passed away.

Beth Street

Angels for Children Souls Night Saturday 22nd

April: if you would like to support this event and

help raise funds for the school feeding programme

in the Philippines, please call Beth on 07719785986

I arrived in England from the Philippines on 1st

December 1988. I remember it felt freezing cold with
Essex covered in snow. Ian’s brother Bob built an Igloo
on their front garden and I thought it was amazing. I had
never seen anything like it!

I was very lucky that both Ian’s parents were retired
when I moved here. I spent my days with them and
their German shepherd called, Spartacus. I never felt
lonely, we had so many happy memories together. They
taught me so much and never complained if they didn’t
understand what I was saying!!

Although I have lived in the UK now for nearly 29 years,
I have been fortunate to be able to go back and see my
family in the Philippines almost every year since then.
Each time I go back I see changes, mostly to the
environment, to my neighbourhood. More and more
land has been sold to major companies for property
development, either for private housing or commercial
use. My dad was one of the first land agents in Cebu
City in early 1990s. He often told me how desperate
Filipinos wanted to sell their land so they were able to
enjoy a bit of luxury in their life time, although their
money soon disappeared!

Where I lived used to be a beautiful village surrounded
by woods and rice and corn fields where children were
safe to run around. Now it’s surrounded by factories,
private and commercial housing, and most of the locals
are strangers to me, which I feel is very sad!

The Philippines is over 87 percent Roman Catholic.
Spain introduced Christianity to the Philippines in 1565
with the arrival of Miguel Lopez de Legaspi, a Spanish
navigator & governor whose expedition arrived in Cebu
in 1565. My grandparents nurtured my faith at an early
age. I went to a Catholic convent school, where many of
my teachers were Franciscan Sisters & priests from
Augustinian Orders. My Dad was very devout with
great faith and hope for everyone. We used to visit so
many churches and pilgrimage sights, including his
favourite, the Santo Nino Basilica.

Theme: Thy Kingdom Come

Volunteers are invited to help support an imaginative
ecumenical prayer idea in Otley town centre, for the 10 day
period between Ascension Day 25th May and Pentecost on
4th June.

Otley Churches Together:

Prayer Opportunities at Casa Vitae Café

The Café will open its doors to anyone wanting to call in,
providing prayer space upstairs allowing people to add
something to a Prayer Tree or perhaps light a candle. There
will be prayers said three times each day – at 9 a.m., 12
noon, and 6 p.m. - and it is hoped Our Lady and All Saints
will play its part in leading the prayers on some of the days.

More information will follow in the Parish Bulletin.

Before Jesus left this earth he spoke to
His disciples and prayed for them that
they might be one even as He and the
Father are one (John chapter 17 verse
21). So what does this mean for us
today?

Does this mean those in our tradition
only or does it include others, if so
then should we not be spending time
with them as brothers and sisters in
Christ?

When Jesus taught us to pray ‘Thy
Kingdom come, on earth as it is in
heaven’ how do we apply this now?

We so easily think just of our church
when Jesus invites us to think of a
Kingdom where he is ruling and in
charge of our lives.

When we sing the Hallelujah chorus
we say these words ‘And He shall
reign for ever and ever’

example of the Kingdom of God
working among people who are

disabled yet demonstrating love, joy,
peace, fun and celebration. It is well
worth watching his story - just type
Love and belonging 50 years at L'arche
in Google and then be amazed and
delighted at what has been achieved
there.

After that let us all work together and
meet up in homes, coffee shops, pubs
and other places where we can share
together all the good things that God
gives to us. As we demonstrate on the
streets of Otley what the love of Jesus
looks like many more people will also
come to know Him.

May God so enrich our lives that our
example will transform this lovely
town of Otley.

Peter Wilkinson, New Life Church Otley

- this is from the book of Revelation

and is true, He will reign and he wants

to start now in all of our lives.

The other day I was in a home where a

lady has many difficulties but seeks to

follow Jesus and prays often. I said to

her that the Kingdom of God is right

here in this place where you live and

not in another place at another time.

As Jesus is with us in our homes and

wherever we are, that is where the

Kingdom of God is.

Once we honestly live like this then

we think less of ‘going to Church’ and

more of ‘being Church’ just where we

are. Jesus is not in one special place

that we go to but He is wherever His

people are demonstrating His love and

compassion.

Jean Vanier of L’Arche is a wonderful

Churches Together:

Why I want to see Christians more together in Otley

Capturing the History
of the Parish: we will be
including the story of how
Frank and Jean McManus
have devoted an
incredible amount of time
over the last 40 years or so
to compiling an amazing
collection of photographs
and stories depicting the
entire history of Our Lady
and All Saints since its very
inception over a hundred
and sixty years ago and
beyond. The next step is
the transfer of this archive
material onto the Parish
website. It's a story that
everyone connected with
the Parish will find quite
extraordinary.

Baptisms
Pippa Rose Thompson

Daisy Elizabeth Keinhorst
Althaéa-Grace Dickinson

Evie Rose Molloy

Recently Deceased
Dot Danskin

Celia Hennigan
Clifford Robinson
Tom Waterhouse

Visit the Parish Website
for Mass Times, News, Parish History
& Events

www.olasotley.org

Eternal rest grant unto them, O Lord, and
let perpetual light shine upon them.

 May they rest in peace.
 Amen

In the next issue ...

