

St. Thomas More Catholic Church October 18, 2020

10330 Hillcroft St. | Houston, TX 77096 | (713) 729-0221

www.stmhouston.org

TWENTY-NINTH SUNDAY IN ORDINARY TIME

St. Thomas More Catholic Church

A r c h d i o c e s e o f G a l v e s t o n — H o u s t o n

Saint Thomas More Catholic Church

10330 Hillcroft St. | Houston, TX 77096 | (713) 729-0221

www.stmhouston.org

2

St. Thomas More Catholic Church October 18, 2020

Parish Office

Saint Thomas More Catholic Church

10330 Hillcroft St.

Houston, TX 77096

(713) 729-0221

(713) 729-3294 fax

www.stmhouston.org

Parish Office Hours
Monday to Friday
8:00 a.m. - 5:00 p.m.
(Closed from 12:00-1:00 p.m. for lunch)

Clergy
Rev. Clark Sample, Pastor

Rev. Thuc Nguyen, Parochial Vicar

Rev. Binny Philip, Priest In Residence

Deacon John Krugh

Deacon Danny Naranjo

Parish Staff
Suzie Hamilton, Pastoral Associate

Eloise Starr, Secretary

Rosio Contreras, Receptionist

Ingrid Gooding, Bookkeeper

Ron Biba, Facilities Manager

Religious Education
Ryan Lambert, Director of Faith Formation

Xenia Avalos, Faith Formation, Admin Assistant

Mary-Therese Hafernik, Youth Confirmation Coord.

Office of Music:
Chris Bearer, Director, (713) 980-3111

Jian Guang Shi, Organist (713) 988-9829

Parish School

Saint Thomas More Catholic School

5927 Wigton Drive

Houston, TX 77096

(713) 729-3434

(713) 721-5644 fax

www.stthomasmore-school.org

School Office Hours
Monday to Friday
7:30 a.m. - 4:30 p.m.

Staff
Carolina Bowman, Principal
Noel Novak, Dean of Students
Kathleen Prado, Director of Advancement
Judy Gentempo, Admissions
Anjie Ellis-Scales, Accountant
Rebeka Zepeda, Nurse
Andrea Osborne, School Counselor

Parish Ministries

Rite of Christian Initiation of Adults (RCIA)
Deacon John Krugh, Director

Respect Life Committee
Marianne Kahlich, Director

Building and Grounds Committee
Vince Stasio, Chairman

Current Mass and Confession Schedule

Weekday Mass

Misa Entre Semana

Monday – Friday

6:30 a.m. & 5:30 p.m.

Confession

Confesiones

Wednesday ● Miércoles

6:15 p.m. – 7:00 p.m.

Saturday ● Sábado

3:30 p.m. – 4:45 p.m.

Weekend Masses

Misas del Fin de Semana

Saturday ● Sábado
 9:00 a.m.

 5:00 p.m.

Sunday ● Domingo

7:30 a.m.

9:00 a.m.

11:00 a.m.

1:00 p.m. (español)

3

St. Thomas More Catholic Church October 18, 2020

From the Pastor’s Desk

Dear Friends in Christ,

In the First Century A.D., Judea was a province of the Roman Empire, which means that
everyone who lived in that region at that time was subject to the authority of the Roman
Emperor. As subjects of the Roman Emperor, Jews were expected to pay Roman taxes.
The more things change, the more they stay the same... not surprisingly, this Roman tax
was controversial. In the Gospel this Sunday, the Pharisees pose a question to Jesus: “Is
it lawful to pay the census tax to Caesar or not?” Jesus responds, “Repay to Caesar what
belongs to Caesar and to God what belongs to God” (Matthew 22:17,21).

This line from scripture has become a common entry point into the topic about the rela-
tionship between Christianity and politics. In the U.S., how are we supposed to interact
with politics? It’s not uncommon to hear people say that the Church should be com-
pletely severed from public life. This mindset couldn’t be further from the truth. The
Catechism of the Catholic Church teaches, “It is necessary that all participate, each ac-
cording to his position and role, in promoting the common good. This obligation is in-
herent in the dignity of the human person” (CCC 1913). The Catechism further states,
“As far as possible citizens should take an active part in public life” (CCC 1915). Pope
Francis teaches, “We need to participate for the common good. Sometimes we hear: a
good Catholic is not interested in politics. This is not true: good Catholics immerse
themselves in politics by offering the best of themselves so that the leader can govern.”

The U.S. Bishops take this topic of political responsibility very seriously. Relatively
recently, they promulgated a document entitled Forming Consciences for Faithful Citi-
zenship. The bishops will not tell us how to vote, but they will teach us how to form our
consciences in order to make informed political decisions. Our faith should inform our
politics... Our politics should not inform our faith. There is no political party in the U.S.
that perfectly aligns with the Catholic faith, and the bishops encourage us to work within
the political realm to promote human dignity and to help pursue the common good.

This short bulletin letter cannot do justice to summarize the vast topic concerning the
relationship between faith and politics. It is an important topic and one we should com-
mit ourselves to learning more about. According to the bishops, what public policies
should concern Catholics most?

• The preeminent requirement to protect human life in all its forms: to bring an end to
abortion, euthanasia and assisted suicide, the destruction of embryos for research,
the death penalty and unjust war.

• The protection of the fundamental understanding of marriage and family.

• Comprehensive immigration reform that treats immigrants with dignity while re-
specting the rule of law.

• To help families overcome poverty and ensure access to good education.

• The protection of conscience and religious freedom.

• Health care that respects human life, human dignity and religious freedom.

• Moral limits on the use of military force.

Sincerely yours in Christ,

Father Clark

October is the month

of The Most

Holy Rosary

The Rosary is prayed

every morning at

6:00 a.m. in

the Church, M-F

Spiritual Communion

Prayer

My Jesus, I believe that

You are present in the

Most Holy Sacrament.

I love You above all

things, and I desire to re-

ceive you in my soul.

Since I cannot at this mo-

ment receive You sacra-

mentally, come at least

spiritually into my heart.

I embrace You as if You

are already there.

And unite myself wholly

to You.

Never permit me to be

separated from you.

Amen

4

St. Thomas More Catholic Church October 18, 2020

Weekly Readings

Scripture Readings for the Week of October 18, 2020

Sunday Twenty-Ninth Sunday in Ordinary Time
 Is 45:1, 4-6; Ps 96:1, 3, 4-5, 7-8, 9-10;
 1Thes 1:1-5b; Mt 22:15-21

Monday Saints John de Brebeuf & Isaac Jogues
 Eph.2:1-10,Ps.100:2,3,4,5,Lk.12:13-21

Tuesday St. Paul of the Cross
 Eph.2:12-22,Ps.85:9-10,11-12,13-14,
 Lk.12:35-38

Wednesday St. Laura of Saint Catherine of Sienna
 Eph.3:2-12,Ps.Is.12:2-3,4,5-6,Lk.12:39-48

Thursday St. John Paul II, Pope
 Eph.3:14-21,Ps.33:1-2,4-5,11-12,18-19,
 Lk.12:49-53

Friday St. John of Capistrano
 Eph.4:1-6,Ps.24:1-2,3-4,5-6,Lk.12:54-59

Saturday St. Anthony Mary Claret
 Eph.4:7-16.Ps.122:1-2,3-4,4-5,Lk.13:1-9

Sunday Thirtieth Sunday in Ordinary Time
 Ex.22:20-26,Ps.18;2-3,3-4,47,51,
 1Thes.1:5c-10,Mt.22:34-40

Sunday, October 18
7:30am † Carlos Uresti
9:00am * Janet Hafernick
11:00am * Missa Pro Populo
 1:00 pm † Jean Marie Womack

Monday, October 19
6:30am * Deacon John Krugh
5:30pm † Peter Nhiem Nguyen

Tuesday, October 20
6:30am * Ezinne Rennue
5:30pm * Lenczycki Family

Wednesday, October 21
6:30am * Souls in Purgatory
5:30pm * Fontenont Family

Thursday, October 22
6:30am * Prima Nwachukwu
5:30pm † Irvin Meyer

Friday, October 23
6:30am † John Joseph Jack Thompson
5:30pm * Mike Mc Crate Family

Saturday, October 24
9:00am * Lavone Ebersole
5:00pm † Bill & Ann Tucker

† (Deceased)
* (Special Intention)

Mass Intentions

One may request Mass Intentions by visiting

the parish office from 8:00 am - 5:00 pm,

 Monday - Friday.

~~~~~~~~~~~~~~~~~~~~~~~~~~~ 

Uno puede solicitar Intenciones visitando la 

oficina parroquial  8:00 am - 5:00 pm,  

Lunes - Viernes 


5 

St. Thomas More Catholic Church                                                     October 18, 2020 

 

Sacraments 

Baptism Preparation and Classes  

Infants and children under 7 years old: 

Baptismal Preparation Class for parents wishing to have 

their infant or child (up to 6 years of age) baptized is cur-

rently offered online via Zoom. 

 

Attendance is required for parents and is highly rec-

ommended for godparents.  

If possible class should be attended prior to the birth of 

your child. Please call the Parish office to register, 713-

729-0221. More information can be found on our web-

site www.stmhouston.org 

 

When choosing godparents for your child, keep the fol-

lowing in mind:   

A godparent must be 16 years of age or older and have 

received the sacraments of Baptism, Holy Eucharist, 

and Confirmation. They must be an active practicing 

Catholic. 

If married the godparents must be married by the  

Catholic Church. 

Only one godparent is required, male or female. 

 

Children over 6 years old:  

Please contact the Office of Faith Formation at 713-729-

3435 for information on the Rite of Christian Initiation 

adapted for children.  

RCIA (The Rite of Christian Initiation of 

Adults) 
Are you interested in becoming Catholic or do you know 

someone who is? Consider joining our RCIA program. 

You can go to our website for more information, 

www.stmhouston.org Fill out the registration form and 

our office  will be notified of your interest.  Currently, 

programs are being conducted online via Zoom. 

First Holy Communion 
Second grade students must be baptized and in their 2nd 

year of Faith Formation at STM or in their second year 

of religion classes in a Catholic school. Preparation for 

these sacraments will be separate programs and will 

commence in the Spring. You may call the Office of 

Faith Formation with any questions, 713-729-3435. 

Stewardship for 

October 11, 2020 
 

 

 

  

 
 

 

 
 
 

 

Parish Goal: $193,000.00  

It is not too late to make your donation to 

the Diocesan Services Fund. 

Confirmation 
High School Students: You may visit our website for 

more information www.stmhouston.org about the 2 year 

program. 

 

Adult Confirmation:  Classes will begin in the 

Spring.  Registration information will be available later in 

the year. 

Anointing of the Sick 
If you or a loved one is suffering form a serious illness 

please call the parish office to request this sacrament,   

713-729-0221 

Outreach Ministry 

   Social Services 
 

Consider volunteering for our St. Vincent de 
Paul Society which runs our food bank.  For 

more information, please contact us at 713-980-
3113 or email svdp.district3stm@gmail.com. 

 
 

 

Collection 

 

$17,459.00 

Online Giving $8,936.23 

Total $26,395.23 

http://www.stmhouston.org
http://www.stmhouston.org
http://www.stmhouston.org
mailto:svdp.district3stm@gmail.com


6 

St. Thomas More Catholic Church                                                      October 18, 2020 

 

Queridos amigos en Cristo 

 

En el primer  siglo  A.D., Judea era una provincia del Imperio Romano, lo que significa que 
todos los que vivían en esa región en ese momento estaban sujetos a la autoridad del Empera-
dor Romano. Como súbditos del emperador romano, se esperaba que los judíos pagaran im-
puestos romanos. Cuanto más cambian las cosas, más permanecen igual ... como era de es-
perar, este impuesto romano fue controvertido. En el Evangelio de este domingo, los fariseos 
le hacen una pregunta a Jesús: "¿Es lícito pagar el impuesto del censo al César o no?" Jesús 
responde: “Paga al César lo que es del César y a Dios lo que es de Dios” (Mateo 22: 17,21). 
 
Esta línea de las Escrituras se ha convertido en un punto de entrada común al tema de la rela-
ción entre el cristianismo y la política. En Estados Unidos, ¿cómo se supone que interac-
tuaremos con la política? No es raro escuchar a la gente decir que la Iglesia debería estar com-
pletamente separada de la vida pública. Esta mentalidad no podría estar más lejos de la verdad. 
El Catecismo de la Iglesia Católica enseña: “Es necesario que todos participen, cada uno 
según su posición y función, en la promoción del bien común. Esta obligación es inherente a la 
dignidad de la persona humana” (CCC 1913). El Catecismo dice, además: “En la medida de lo 
posible, los ciudadanos deben participar activamente en la vida pública” (CCC 1915). El Papa 
Francisco enseña: “Necesitamos participar por el bien común. A veces escuchamos: a un buen 
católico no le interesa la política. Esto no es cierto: los buenos católicos se sumergen en la 
política ofreciendo lo mejor de sí mismos para que el líder pueda gobernar”. 
 
Los obispos estadounidenses se toman muy en serio este tema de la responsabilidad política. 
Hace relativamente poco tiempo, promulgaron un documento titulado Formando conciencias 
para una ciudadanía fiel. Los obispos no nos dirán cómo votar, pero sí nos enseñarán cómo 
formar nuestra conciencia para tomar decisiones políticas informadas. Nuestra fe debería in-
formar nuestra política ... Nuestra política no debería informar nuestra fe. No hay ningún par-
tido político en los Estados Unidos que se alinee perfectamente con la fe católica, y los 
obispos nos animan a trabajar dentro del ámbito político para promover la dignidad humana y 
ayudar a perseguir el bien común. 
 
Esta breve carta no puede hacer justicia para resumir el vasto tema relativo a la relación entre 
fe y política. Es un tema importante y debemos comprometernos a aprender más. Según los 
obispos, ¿qué políticas deberían preocupar más a los católicos? 
 

• La exigencia preeminente de proteger la vida humana en todas sus formas: poner fin al 
aborto, la eutanasia y el suicidio asistido, la destrucción de embriones para investigación, 
la pena de muerte y la guerra injusta. 

 

• La protección de la comprensión fundamental del matrimonio y la familia. 
 

• Una reforma migratoria integral que trate a los inmigrantes con dignidad y respete el es-
tado de derecho. 

 

•  Ayudar a las familias a superar la pobreza y garantizar el acceso a una buena educación. 
 

•  La protección de la conciencia y la libertad religiosa. 
 

•  Atención médica que respete la vida humana, la dignidad humana y la libertad religiosa. 
 

•  Límites morales al uso de la fuerza militar. 

 

De Ustedes in Cristo, 

 

 

Padre Clark 

Del escritorio del P. Clark 

Octubre  

es el mes del  

Santísimo Rosario. 

 

El Rosario se reza 

Cada mañana a las 

6:00 a.m. en 

La Iglesia 

Oración de  

Comunión spiritual 

 
 

Jesús mío, creo que estás 

presente en el Santísimo 

Sacramento. 
 

Te amo sobre todas las co-

sas y deseo recibirte en mi 

alma. 
 

Como no puedo recibirte 

en este momento sacra-

mentalmente, entra al 

menos espiritualmente en 

mi corazón. 
 

Te abrazo como si ya estu-

vieras allí. 
 

Y me uno totalmente a ti. 
 

Nunca permitas que me 

separe de ti. 
 

Amen 


