
Official Newsletter of the Our Lady of Guadalupe Province, Order of Friars Minor, Albuquerque, NM

Jack Clark Robinson on the Go

In early April, Jack Clark was in Galveston, TX, for the English Speaking Conference Provincials meeting.

Jack Clark spent the last week of April teaching the
novices in Burlington, Wisconsin. Fr. Jack has taught

more than 20 groups of novices since 1994.

During the Provincial Council meeting in San Antonio,
Texas, the friars enjoyed a meal at Fratello’s.

Where to Find Us...

Internet: www.swfranciscans.org
Facebook: SWFranciscans
Twitter: SWFranciscans
Youtube: SWFranciscans

Communications Corner

News

Videos from the Blessing, Dedication and
Inaugural Symposium of a Blessing Place,
the Province’s new archives, are now posted
on our Youtube Channel. Also available, a
radio interview of Fr. Jack Clark Robinson,
OFM, for The Archbishop’s Hour, broadcast
on Catholic Radio by the Archdiocese of
Santa Fe.

Congratulations to Br. José Rodriguez,
Secretary of Mission and Evangelization,
who recently completed courses at the
Hesychia School of Spiritual Direction in
Tucson, Arizona.

The Franciscan School of Theology, located
at Mission San Luis Rey, Oceanside,
California, is offering summer courses for
CEU credits:

July 5-8: Dr. Michael Guinan, OFM
Creation, Justice, and the Human Role:
Biblical Foundations of the Franciscan
Vision.
July 11-15: Dr. William Short, OFM
Saint Francis and His Love of Creatures
July 18-22: Dr. Thomas Herbst, OFM
Theology of Creation in Bonaventure
July 25-29: Dr. Darleen Pryds and Donna
Foley, OFS
Enduring Presence: The Integral Ecology of
Franciscan Life

For registration information, visit their
website: fst.edu

May Birthdays

5 – Joseph Gonsalves
17 – John Friebel
26 – Michael Haag

Renewal of Vows

Two of the friars renewed their vows on April 20, while Fr.
Jack Clark Robinson visited San Antonio with the Provincial
Council.

Top: Br. Edgardo
renews his vows as
Br. José Luis serves
as witness.

Bottom: Br. Miguel
renews his vows as
Fr. Ron Walters
assists, witnessed by
Fr. Eduardo
Espinoza.

(More on the student-
friars beginning on
Page 4.)

2The Padres’ Trail, Volume 30, Number 5, May, 2016

http://www.swfranciscans.org

St. Francis Parish Hall Construction Progresses

On Saturday, April 3, St. Francis Parish, Gallup,
New Mexico, held an open house at their new
hall. According to Kathy Saucedo, parish
secretary, the event was an opportunity to show
“we were done putting up interior walls. The
plumber will be starting soon and we need to get
the outer walls framed before the electrician
starts.”

Part of the fundraising effort for the hall
involves selling memorial bricks to be
placed in the courtyard. These include
bricks featuring the names of the
various friars who have served at St.
Francis Parish since the 1970s.

3The Padres’ Trail, Volume 30, Number 5, May, 2016

Getting to Know You...

While the Provincial Council was visiting San Antonio, Texas, in April, the student-friars living there sat down
after Morning Prayer with a cup of coffee to tell a little about themselves.

Andrés Hernandéz obtained a Bachelors degree
in Bilingual Elementary Education from Our
Lady of the Lake University, and is currently
working in the San Antonio public school
system. He will be taking one course at OST
while continuing with the public schools this fall.
He joined the Franciscans on January 12, 2002.

From Acambaro, Guanajuato, Mexico, Andrés
likes basketball, soccer, watching movies and
Chinese food. He finds the time spent together in
community meaningful and, “The pastoral part
that OST offers,” is important to him, as is “the
relationship with other religious groups.”

Miguel Alcántar González is studying music at
the University of the Incarnate Word, but
practices the organ occasionally at the Oblate
School of Theology. He also uses his talents in
ministry at the Basilica of the Little Flower in
San Antonio.

He grew up in Coroneo, Guanajuato, Mexico,
joining the Franciscans in May, 2010. The
classes he’s taking give him “something that I
can use in my ministry.” Being part of the
fraternity is important to him, and he likes
exercise and Mexican food.

Left to Right: Br. Miguel, Br. Edgardo,
Br. José Luis and Br. Andrés.

Edgardo Diaz Vazquez is from Monterrey,
Nuevo León, Mexico. While completing his third
year of studies in the Master of Divinity program
at the Oblate School of Theology, he also does
ministry at Our Lady of the Lake University.

Edgardo came to Our Lady of Guadalupe
Province in July, 2010. He enjoys the Prophetic
Literature class at OST, and loves spending time
with the friars, “especially retreats and social
time.” Italian and Mexican food are his favorites,
with Chiles Rellenos a particular choice.

José Luis Peralta Andrade joined Our Lady of
Guadalupe Province on February 12, 2007. He is
currently in his fourth year of theology studies,
having been ordained a transitional deacon on
November 21, 2015. He also helps out at
Mission San Juan Capistrano in San Antonio.

José Luis is originally from Juventino Rosas,
Guanajuato, Mexico. Classes at the Oblate
School of Theology give him “the opportunity to
experience ministry in many ways.”

His favorite style of food is Italian. He also
enjoys working out, reading and watching
movies.

Fr. Ron Walters serves in San Antonio as
Formation Director for the Province, noting
that one of the biggest challenges for the
student-friars is learning English. Some of
the instructors at the Oblate School of
Theology are quite willing to accept
assignments in Spanish, though, which
makes doing homework a bit easier.

4The Padres’ Trail, Volume 30, Number 5, May, 2016

Studying at the Oblate School of Theology

The campus of OST, as it is known, is more than just a collection of school buildings where student-friars from
Our Lady of Guadalupe Province attend classes. The grounds are home to the Oblate Renewal Center, which
hosts retreats, conferences and those on sabbatical, the Grotto Sanctuary of Our Lady of Lourdes - dedicated on
December 7, 1941 - and the Tepeyac Shrine to Our Lady of Guadalupe. Fountains and sculptures are found in
abundance in the landscaped gardens, as well as chapels, inspiring reflection and meditation.

The main campus chapel

Continued...

Adoration chapel at the grotto Pat Guidon Center Chapel

5The Padres’ Trail, Volume 30, Number 5, May, 2016

Continued...

Oblate Renewal Center Chapel

One of the gardens

Last Supper sculpture

St. Eugene de Mazenod
founder of the Oblates

Tepeyac Shrine

The Lourdes Grotto

6The Padres’ Trail, Volume 30, Number 5, May, 2016

Administration Building

Typical classroom

Courtyard of Whitley Theological Center

Fact

Among other religious congregations,
members of all three First Order
Franciscans attend the Oblate School of
Theology: Order of Friars Minor, OFM
Conventuals and OFM Capuchins

7The Padres’ Trail, Volume 30, Number 5, May, 2016

The Padres’ Trail is the newsletter for the Province of Our Lady of Guadalupe, Albuquerque, New Mexico.
Editor: Julie Ferraro, Director of Communications.

Contact: 1204 Stinson Street SW, Albuquerque, NM 87121. Office phone: 505-831-9199
Send articles, photos, letters or article suggestions by the last day of the month to: communicationsolg@gmail.com

Monthly Profile
Br. Efrén Quintero

Br. Efrén Quintero recalls his days at the
Seraphic Seminary with special fondness. “When one
is young and begins to explore the newness of what
life offers, one experiences everything at a level that is
never reached again,” he stated. “One loves with all his
heart, prays with all his soul, gives up his life with all
his strength.”

Not that his attitude has changed much since
that time. Serving in Roswell, New
Mexico, Br. Efrén is involved in
ministries at both St. Peter and St.
John the Baptist parishes. He plans
meaningful liturgies, noting, “When
it comes to choosing the hymns,
psalms, canticles, etc., one has to
know the congregation first. Each
congregation has its own
personality, and each congregation
elevates its spirit with different
rhythms, and symbols, and
movements, and smells, and signs.”

With two Masters Degrees
from the Catholic Theological
Union in Chicago - Liturgy and
Sacred Scripture - Br. Efrén also
shares his knowledge through adult
education classes at the parishes. “Most adults are
going through life with a faith that was formed at
childhood and this faith has not been informed enough
to face adult problems. Adult education is a time to
make sense of the Catholic Tradition that was learned
at an early age, equipped for the challenges of the
present time.” He added, “When one sees the face of
an adult realizing for the first time how an article of
doctrine makes sense to his or her circumstances, it is
priceless.”

He finds challenges in adult education ministry,
as well. He cites “ignorance of Scripture, ignorance of
Catholic Doctrine, ignorance of universal history,” as
issues among adults, also that many adults do not see

religious education as a priority in their lives.
Born and raised in San Miguel de Allende in

the state of Guanajuato, Mexico, Br. Efrén found a
Catholic education to be a high priority. His awareness
of the Franciscan charism grew from this, too. “From
an early age I was introduced to the Franciscan
charism and spirituality without knowing it,” he
related. “I attended Catholic school run by the

Franciscan Sisters of Mary
Immaculate; for that reason, I
celebrated the Feast of St. Francis
since kindergarten with festivals at
school.”

Br. Efrén continued, “Since
my family went to Sunday Mass at
the Franciscan church in my
hometown, short episodes of the
life of St. Francis came up now and
then in the homilies of the friar
priests. These are some things that
influenced me to join the
Franciscans.”

He may not have been
involved in any type of parish
ministry before joining the
Franciscans, but he definitely uses

his talents now to help not only those in Roswell, but
the entire Province, being part of the Liturgy Planning
Committee for special events where the friars come
together and celebrate Mass or prayer in common.

Spending time outdoors is important to Br.
Efrén. “I enjoy being in the midst of nature. I love
food, its process and its demise.” Being with loved
ones is special to him, and he likes “good stories told
by the seventh art” - movies.

Br. Efrén has said, “My time at the minor
seminary will always have a special place in my heart,”
but he is creating more memories for himself - and
others - as he touches many lives through his liturgical
and educational ministries.

Br. Efrén Quintero leads the singing at San
Juan Diego Friary during Mass.

8The Padres’ Trail, Volume 30, Number 5, May, 2016

mailto:communicationsolg@gmail.com

