
ST. AMBROSE CHURCH

HOUSTON, TEXAS June 18, 2017

Monday, June 19
 8:00AM Eddie Y. Arechiga
Tuesday,June 20
 8:00AM J Pauline Morin
Wedneday, June 21
 8:00AM John Marino
 7:00(Spanish) Alfredo Guerrero
Thursday, June 22
 8:00 AM (Juanita Robles
Friday, June 23
 8:00AM James T. Lenahan, III
Saturday,June 24
 8:00AM :Rosie Garces
 5:00PM In Honor of the 45th Wedding Anniverssary of

Janie and Manuel Cano
Sunday, June 25
 8:00AM Souls In Purgatory
 10:00AM Toni Cali
 12:00AM(Spanish) Cecilia Arriaga
 5:00PM(English) James Cozart

Please remember the following who have asked for our prayers:

Tammy Babineck, Gaby Beckstrom, Laverne Bonora, Jesus Calvillo
Jr., Marie Campos, John Culver, Albina Diehl, Henry Kopycinski,,
Robert McCullough, Jr., Mary Miller, Jack Moore, Peter and Nina
Peropoulous, Frank Petronella, Ora Nell Petrash, Margaret
Richardson, Araceli Rocha, Sammy Romano, Sophia Romano,
David Russell, Mireya Sarchet, Landon Seeberger, Daniel Vernon,
Donald Weaver, Mary Williams, David Zaborowski, and Raul
Zamarripa.

Let us pray for all those who have given their life for our freedom and for those
who are serving in our military at home and abroad and especially the

following: Victor J. Broussard, Peter Zachary Carroll, Samuel Castillo,

Brandon Cook, Matthew Cook, Master Sgt., Dean Crawford, Robert Freedman,
Olivia Garza, Matthew Grissom, Timothy Groh, Lee Anthony Guerrero,

Andrew S. Gutierrez, Brooklyn Hernandez, Christopher Hernandez, Lucas

Hernandez, Matthew Hernandez, Mia Hernandez, Sean Dietrich Hrncir,
Samuel Dylan Hrncir, Captain Mary Hrynyk, Captain Jason Hrynyk, Anthony

Handy, Ivan Ibabao, Elizabeth Grassmann Ibabao, Robert Marquez, Jr., Captain

Andrew Locke, Daniel Martinez, John Martinez, Major Kelly McGovern,
Laurence Marinucci, Gamaliel Nava, Tony Noser, Dominic Patronella, Jeremy

Redman, Captain Jonathan Reed, Casey Rogers, Daniela Salinas, The Smith

Family, Oscar Sicola, Mertie St. Pierre, Adam M. Styers, and James Andrew
Tammaro.

__

ENGLISH BAPTISM CLASSES

AND ENGLISH BAPTISM
Baptism – August 6, 2:00PM - Church

Class – July 8 – 10:00AM – 12:00Noon – Room A

Congratulations
Congratulations to Janie and Manuel Cano who are celebrating
their 45th Wedding Anniversary. May God bless them on this
very special occasion.

PETER’S PENCE COLLECTION

In many places around the globe the Church
struggles to be a visible sign of charity, but thankfully,
the Holy Father is the pilgrim of charity for Catholics
everywhere. In poor dioceses where many are
dependent on the Church for social and pastoral
support; in regions where Catholics are persecuted
for their faith; and in nations overloaded with refugees
and victims of war and natural disasters, the works
done by the Holy Father help the Church extend
charity to those most in need.

This Collection gives us the opportunity to be pilgrims
of charity around the world. Our gifts to this annual
Collection help the Holy Father strengthen dioceses,
religious orders and struggling communities of faith
when they need it most. The Peter’s Pence Collection
in our archdiocese is scheduled for the weekend, of
June 24-25. Please give generously to this Collection
for the charitable works of the Holy Father. He
depends on

SUMMARY REPORT – 2017

St. Ambrose – Houston DSF 17
Parish Goal: $72,000.00

Total Amount Paid: $67,497.71

Total Amount Pledged: $84,777.96

Total Number of Participants: 274

Total Number of Households: 1,982

Average Participant Pledge: 309.41

Paid Over (Under) Goal: ($4,502.29)

Pledged Over (Under) Goal: $12,777.96)

Percent Paid: 93.75%

READINGS FOR THE WEEK OF

June 18, 2017

Sunday The Most Holy Body and Blood of Christ
 (Corpus Christi)
 Dt 8:2-3, 14b-16a; Ps 147:12-13, 14-15, 19-20;
 1 Cor 10:16-17; Jn 6:51-58
Monday Saint Romuald, Abbot
 2 Cor 6:1-10; Ps 98:1, 2b, 3ab, 3cd-4; Mt 5:38-42
Tuesday 2 Cor 8:1-9; Ps 146:2, 5-6ab, 6c-7, 8-9a;
 Mt 5:43-48
Wednesday Saint Aloysius Gonzaga, Religious
 2 Cor 9:6-11; Ps 112:1bc-2, 3-4, 9; Mt 6:1-6, 16-18
Thursday Saint Paulinus of Nola, Bishop; Saints John
 Fisher, Bishop,and Thomas More, Martyrs
 2 Cor 11:1-11; Ps 111:1b-2, 3-4, 7-8; Mt 6:7-15
Friday The Most Sacred Heart of Jesus
 Dt 7:6-11; Ps 103:1-2, 3-4, 6-7, 8, 10;
 1 Jn 4:7-16; Mt 11:25-30
Saturday The Nativity of Saint John the Baptist
 Is 49:1-6; Ps 139:1b-3, 13-14ab, 14c-15;
 Acts 13:22-26; Lk 1:57-66, 80
Sunday Twelfth Sunday in Ordinary Time
 Jer 20:10-13; Ps 69:8-10, 14, 17, 33-35;
 Rom 5:12-15; Mt 10:26-33

THE MOST HOLY BODY AND BLOOD OF CHRIST

Today, June 18, is Father’s Day. We would like to wish a very Happy

Father’s Day to all those ‘special dads’ in our parish.

May the blessings and love of Our Heavenly Father be yours in

abundance on this Father’s Day and always. The list of our ‘special

dads’ is as follows

Thai Duong James Brewer
Florian Lewandowski Charlie Syptak

Wilmont Syptak Ken Ringo
Ron Queen James Ringo

Sam Ringo Jim Malinak
Federico Martolini Aldo Fontana

Joe Stankovich Reagan Cargill
Walter Knowles Theodore Twarkowski

Anthony Camarata Leonard Waneck
Joseph Camarata Ben Camarata

Jeff Camarata Jeff Whitaker
Gustav John Dostal John Moriarty

Pete Stankovich Ed Koh
Melvin Thoede John Michael Moriarty

James L. Davis, Jr. Harvey Boethel
Aaron Floyd William B. Klare

__

TO ST. AMBROSE CHURCH VOUNTEERS…..Funeral

Meals, Extraordinary Ministers of the Eucharist to the sick and
homebound, arts and crafts. -

The Archdiocese of Galveston-Houston mandates all
employees over the age of 18, including parishes and schools,
regardless of position, ministry, part-time or full-time status and
all volunteers who work in any capacity with or around children,
the elderly, and adults with special needs, are required to
complete the initial three-hour VIRTUS Protecting God’s
Children for Adults program.

St. Ambrose Church will offer a Virtus Workshop “Protecting
God’s Children” on Saturday, August 12, from 9:00AM until
12:00Noon in the cafeteria. Attendance is limited to 50
individuals so please register as soon as possible. Register
through Virtus online https://virtusonline.,org/. If you do not
have a computer, please call Michelle Thompson in the church
office at 713-686-3497.

TLC FOR THE AUDITORIUM – The inside of the

auditorium is getting some tender loving care. New ceiling, air

vents, new lighting, and painting is being done. It is through your

generosity that we are able to commence working on the auditorium.

May God bless you. A big thank you to all!

MISSION APPEAL - The Missionaries of Our Lady of

LaSalette will preach at all the Masses the weekend of July 1 and 2.

Fr. John Higgins MS, will be the Speaker for the mission appeal.

Fr. Higgins has administered in Argentina for over 21 years and 11

years in Bolivia. As a native of the Boston area he now serves in the

Parish of Our Lady of Sorrows in Hartford, CT and finds it a joy in

sharing his missionary experiences with the parish families as he

gives Mission Appeals.

YOUR ATTENTION PLEASE

Adoration of the Holy Eucharist is every Wednesday after the 8:00AM

Mass. Adorers are needed for Adoration of the Blessed Sacrament on

Wednesdays from 8:30AM until 6:00PM. The purpose of this devotion is

praying for vocations to the priesthood and religious life, and in reparation

to the Sacred Heart of Jesus and the Immaculate Heart of Mary. If you can

spend 30 or 60 minutes with our Lord, please come and sign in.

SACRAMENT OF RECONCILIATION is every

Saturday at 3:30PM in the church.

GIFTS FOR GOD

(June 11, 2017)
Envelopes $ 8,571.00
Loose $ 4,835.00
Mail Ins $ 350.00
Online $ 180.00

Total $13,836.00

Summer Vacation-Donate Online
Are you starting to plan your summer vacation? Consider giving

online through our parish website www.stambrosehouston.org so

that your gift can reach us even when you cannot. Set up your

recurring donation today, visit the donation/payment tab. You can

set up monthly or weekly recurring donations using your credit card

or echeck (ACH). Your online gift will help stabilize our parish

finances through the busy summer’s months.

If you need assistance you may contact Michelle Thompson in the

church office @ 713-686-3497.

Thank you for your continued support of our parish family with your

times, talents and treasures! God Bless You!!

MARRIAGE ENCOUNTER WEEKENDS
 Our family was changed forever.
For the past 25 years, our Marriage, our love and
our faith have grown stronger even though the world
works to pull us apart. That is why we are inviting
you to do what we did. We made a Marriage
Encounter Weekend. Information about

presentation weekends is available at www.houstonme.org or call
713-482-1791.

https://virtusonline.,org/.%20%20If
http://www.stambrosehouston.org/
http://www.houstonme.org/

ST. AMBROSE CHURCH

HOUSTON, TEXAS June 18, 2017

Our continued list of those “‘special dads” is as

follows:

Tuong Vu Toan Dang

James Thu Nguyen Lawrence R. Marinucci

John Stevens John Culver

Stephen Castillo Edward Castillo

Joe Aviles Raymond M. Castillo

James Richard, James E. Richard

Vito Lucia Ellis Richard

Cleveland DeVillier Lawrence Marinucci

Ronald Lauer Edmundo Araujo

James Wesneski Harold Wesneski, Jr.

Mark Wesneski Harold Wesneski, Sr.

Steve Wessneski, Sr. Frank Januszewski

Peter J. Kresta Julius Kresta

Adolph Schoener Oscar Gomez

Billy J. Robinson Lee Ruffino

James, Matthew, Andy and Mark Martingano

__

FROM THE SOCIETY OF THE ARCHDIOCESAN ST.
VINCENT DE PAUL

The Society of St. Vincent de Paul would like to thank you for the
mercy and dedication you have shown to those less fortunate. In
2016 your gifts enabled us to provide nutritious food to over 22,000
of your neighbors, and provide 2.8 million in rent and utility
assistance, keeping thousands of families in their homes with the
lights on and the air conditioning running.

Will you prayerfully consider another generous donation fo the
Society’s Annual Archdiocesan wide Black Bag Collection on
July 8-9th?

__

FOR YOUR INFORMATION – GOLDEN YOUTH
For the month of June, Golden Youth will meet on Sunday, June 25,
at 2:00PM in the cafeteria. Please mark your calendar. All those 55
and older are invited to attend. RSVP to Josie Farek at 713-681-
0254.

WE GRIEVE will not meet the rest of this month of June.

Meetings will begin again on July 6. For more information please

call Sr. Charline at 713-858-1613.

YOU ARE INVITED
Reverend Miguel Alvizures will be visiting our parish on Monday,

June 26. We will have a bilingual Mass at 5:00PM, followed by a

reception in the auditorium. You and your family are invited to

attend.

For more information please call the Parish Office at 713-686-3497.

Widows and Widowers will meet today, Sunday, June 11, at The

Captains Seafood, 10896 Northwest Freeway. For more
information call Sr. Charline at 713--858-1613 or just show up.

REMINDER - MEN’S CLUB – The Men’s Club will not

meet until August 21, 2017.

BINGO – Bingo will be held on Tuesday, June 20, at 7:15PM in

the cafeteria. Come and bring your neighbors for an evening of

camaraderie and fun. We will be calling one (1) Bonus Ball Number.

IMPORTANT ANNOUNCEMENT - On Tuesday, July 4,

Independence Day, we will not have Bingo. Please mark
your calendar.
__

ATTENTION:

GOLDEN YOUTH TRIP –

Playhouse 1960 - Grease!

Friday, July 21, 2017

Parishioners 50 years and older.

Come join us for an evening out. We will be gong for a dutch

treat dinner at Bone Daddy’s barbecue, then on to Playhouse

1960 for an evening of fun and live music. The 50s are back in

Houston when the kids of Rydell High take the stage at

Playhouse 1960 to teach good girl Sandy how to be cool and

win the heart of bad boy Danny. It's senior year for the Pink

Ladies and the T-Birds, and they are ready to rule the school.

Their high-octane antics have made Grease an American

classic on stage and screen. Featuring beloved songs like

"You're the One That I Want," "Hopelessly Devoted to You" and

the title tune, Grease is a must-see.

 The tour is limited to persons 50 years or older and bus

seating. The total cost for admissions will be $10 per person,

which will need to be collected prior to the trip. Cost of dinner

is not included.

Seniors interested in joining us on this trip, contact Carol

Herman at 713-688-6509 or email c.a.herman@comcast.net.

mailto:713-688-6509

THE MOST HOLY BODY AND BLOOD OF CHRIST

Domingo 18 de Junio, 2017
Cuerpo y la Sangre de Cristo
Deuteronomio 8,2-3.14b-16a: Te alimentó con el maná

Salmo 147: Glorifica al Señor, Jerusalén

1 Corintios 10,16-17: Uno es el cuerpo que todos formamos

Juan 6,51-58: Mi carne es verdadera comida, y mi sangre es

verdadera bebida

Por lo general los católicos concebimos la solemnidad del

Cuerpo y la Sangre de Cristo como la fiesta de Jesús-Pan-de-Vida;

y las lecturas que nos propone la liturgia del día nos llevan en esa

dirección. Pero la celebración del Corpus Christi implica una

realidad que incluye y a la vez trasciende la sola dimensión

eucarística de la corporalidad de Jesús. Tenemos la firme convicción

que el Cuerpo y la Sangre de Jesús que compartimos en la comunión

son la presencia real de Cristo portadora de vida y salvación; pero

nos cuesta comprender el sentido de esta afirmación y,

particularmente, percibir la continuidad en la discontinuidad del

mismo y único Jesucristo. El recorte litúrgico del evangelio del día

acentúa esta perspectiva clásica.

En esta celebración se hace necesario incluir la memoria del

Jesús histórico que pone a disposición de la salvación del mundo la

totalidad de su persona. El Cristo que ofrece su cuerpo

progresivamente andando por los polvorientos caminos de Galilea.

Ya desde entonces su existencia está puesta a disposición del

proyecto salvador del Padre. Jesús se deja conducir por el Espíritu

hasta las últimas consecuencias. Y si en el camino a Jerusalén abraza

la perspectiva de la cruz es porque antes había puesto a disposición

su cuerpo, al abrazar la carne doliente de tantos hermanos y

hermanas. Los acontecimientos de la pasión, muerte y resurrección

en Jerusalén tanto como la reflexión posterior de la comunidad

cristiana no se entienden sin aquella solidaridad primera de Jesús

que ofrece su cuerpo para que lo encuentren quienes lo buscan en

sus necesidades.

En cuanto a los textos litúrgicos, el texto del Deuteronomio

pone en boca de Moisés tres grandes y solemnes discursos ante el

pueblo, antes de entrar en la tierra prometida. Algunos han

catalogado el Deuteronomio como el "testamento de Moisés",

refiriéndose a sus últimas palabras, llenas de unción y de una honda

espiritualidad. Moisés hace memoria del pasado, para dar sentido al

hoy de cada generación.

La primera palabra de nuestro texto es "recuerda". Recordar,

hacer memoria, conectar con el pasado glorioso, es parte de la

historia de fe, o de la salvación. Dios no sólo ha irrumpido en un

momento dado en la historia de este pueblo, sino que ha estado

presente en todos los momentos alegres y tristes. Nunca le ha

abandonado. Más aún las pruebas sufridas en el desierto, fueron

necesarias para madurar, para confiar, para vivir exclusivamente de

Yahvé, sin apoyos humanos. El desierto es símbolo de la fe pura. El

hambre, necesidad básica y urgente se convirtió en prueba para

medir la fe-confianza en el Dios que sacia plenamente. Más tarde en

una sociedad próspera y consumista el pueblo se olvidó de Yahveh.

Fue entonces cuando estos discursos de Moisés adquirieron plena

actualidad. Se les recuerda que: "no sólo de pan vive el ser humano

sino de cuanto sale de la boca de Dios". Desde esta perspectiva el

ayuno adquiere su sentido profundo. Recuérdese que Mateo

retomará este verso para enfrentar las tentaciones de Jesús. En la

fiesta de hoy proclamamos a Jesús, Pan de vida, ante las hambres de

nuestros desiertos. El es el verdadero maná que Dios da a la

humanidad. Todos los demás panes (el dinero, el sexo, el

consumismo, la fama, el poder...) no logran saciar plenamente las

ansias de hambre del corazón humano, más aún dejan un hambre

mayor... Viene entonces Jesús con su palabra y sus gestos, con su

propuesta de Reino y Alianza y hace posible un mundo lleno de

posibilidades en donde todo se comparte y nadie pasa necesidad.

Pablo orienta a una comunidad de los peligros de división.

Aprovecha el contexto comunitario de la Eucaristía para hacer

algunas aplicaciones prácticas a este respecto. La palabra clave es:

el Cáliz, el Pan... ¿no nos "une" a todos, en la sangre, en el cuerpo

de Cristo?. El tema es: La unión de todos en el cuerpo y la sangre de

Cristo. De este modo revela el grave compromiso de unidad (común

- unión) entre todos. Beber el Cáliz, comer el Pan...expresan el

hondo sentido de una fe comprometida por la unidad, la fraternidad,

el amor, la solidaridad, la entrega, a los hermanos en Cristo. Si esto

no está claro, nuestras Eucaristías están vacías de sentido, o son un

mero rito religioso intimista, muy lejos de lo que lo que Pablo quiso

inculcar a su comunidad. Acto seguido el Apóstol de los gentiles

remacha el tema con la comparación "el Pan es uno... nosotros

somos muchos"... para concluir que al comulgar "formamos un solo

cuerpo". La unidad en la universalidad, es un tema de gran

actualidad. Pero también "el cuerpo" expresa la dimensión

sacramental de la Iglesia que en la diversidad de razas y culturas

visibiliza al Cristo total.
Con la colaboración de Servicio Bíblico Dominical

Horario de Servicios
Lunes a Sábado

8:00 a.m. Misa en Ingles

Miércoles

6:30 p.m. Misa en Español

1er. Viernes

7:00 p.m. Misa en Español

Sábado

5:00 p.m. Misa en Ingles

Domingo

8:00 y 10:00 a.m. Misa en Ingles

12:00 p.m. Misa en Español

5:00 p.m. Misa de Jóvenes

Miércoles

Exposición del Santísimo 8:30 a.m. a 6:15 p.m.

Rosario en Español 10:00 a.m.

Oración de la Divina Misericordia 3:00 p.m.

Confesiones

Miércoles de 5:30 a 6:15 p.m.

Sábado de 3:30 a 4:30 p.m.

Misa de Jóvenes
La misa es a las 5:00 p.m.

1er y 3er domingo en español

2do y 4to domingo en Inglés

http://www.google.com/imgres?q=youth+group+games&um=1&hl=en&sa=N&biw=1429&bih=617&tbm=isch&tbnid=-m3BgjgE9Wv3gM:&imgrefurl=http://alsussex.com/ministry/26&docid=VNmir6BuHKZLvM&w=1478&h=1247&ei=atlfToOTI6PisQLmxaEe&zoom=1

ST. AMBROSE CHURCH

HOUSTON, TEXAS June 18, 2017

 Adoración ante el
Santísimo Sacramento

Oración y meditación ante el Santísimo Sacramento son dos

maneras de ofrecer a Dios. Usted puede pedir por sus necesidades o

las de sus seres queridos, reflexionar en su palabra o solamente

acompañarle. El realmente quiere verte. La Exposición son todos los

miércoles después de la misa de 8:00 a.m. hasta las 6:45 p.m. en la

capilla. Seguido de la misa en español a las 7:00 p.m.

Te invitamos a rezar el Santo Rosario

en la iglesia cada domingo a las

11:30 a.m. para prepararnos a celebrar

la Santa Eucaristía.

INSCRIPCIONES ABIERTAS!!!
La Oficina de Educación Religiosa ya está registrando para las
clases de catecismo para celebrar los sacramentos de la Primera
comunión, Confirmación para jóvenes y bautizos para adultos y
niños mayores de 7 años.

Las inscripciones son de Lunes a Jueves de 3:00 a 7:00 p.m.
Para más información o hacer una cita llame al 713-686-3857 o
envie un email a cce@stambrosehouston.org

También se le invita a una reunión el día de mañana Lunes, 19 de
Junio a las 7:00 p.m. en el cuarto A para ser parte del equipo de
la Oficina de Catecismo como Catequista, Asistente de
Catequista o Entrevistador.

La Asociación Guadalupana de
San Ambrosio
Invita a todos los hombres y mujeres de esta
parroquia a acompañarnos en nuestras juntas
mensuales el segundo domingo de cada mes a
las 10:30 a.m. en el cuarto “B”. Los esperamos.

INVITACION
El Padre Miguel Alvizures estará de visita en nuestra parroquia el

día Lunes, 26 de Junio y celebrará una Misa bilingüe a las 5:00PM

seguida de una recepción en el Auditorio.

Todos son bienvenidos, venga a saludarle usted y toda su familia.

Para más información llame a Griselda a la oficina de la Parroquia

al 713-686-3497

Bendiciones especiales
 El 1er domingo es la bendición para los que cumplen años en el mes.

 El 2do domingo del mes es la presentación de los niños de 3 años.

 El 3er domingo del mes es la bendición para las parejas por su

aniversario de bodas.

 El 4to domingo es la bendición para los niños recién nacidos.

BAUTIZOS

Los bautizos son el domingo después de la
Misa de 12:00 p.m

Las fechas de los bautizos son las siguientes:
16 de Julio 20 de Agosto
17 de Septiembre 15 de Octubre
Necesita llenar la forma de registro y entregarla con una copia
del certificado de nacimiento del bebé. Los papás y los padrinos
deben tomar las clases para bautizos.

Clases para bautizos:
Las clases para bautizos son el primero y segundo martes del
mes de 7:00 a 9:00 p.m. en el salón A
Las siguientes clases para bautizos son:
Julio 4 y 11, 2017 Agosto 1 y 8, 2017
Septiembre 5 y 12, 2017 Octubre 3 y 10, 2017

La Sociedad de San Vicente de Paul asiste a personas de

bajos recursos economicos, si usted o alguien que conoce

necesita ayuda financiera favor de darle el pamfleto con la

información que se encuentra en el vestibulo de la Iglesia.

Para mas informacion llame al

713-686-3068

“Vayan y Formen Discípulos”
Fondo de Servicios Diocesanos

Reporte a la fecha del DSF 2017
Meta de la Parroquia $72,000.00
Cantidad pagada a la fecha: $67,497.71
Donaciones prometidas: $84,777.96
Número Total de Participantes: 274
Número Total de Miembros 1982
Promesa Promedio de participantes: $ 309.41
Porcentaje Pagado 93.75%

Venta de
Garage

Nuestra venta anual de garage será el 29 y 30 de Julio, si usted
está haciendo limpieza de su armario le pedimos guarde las
cosas en buen estado que ya no necesitara. Las donaciones
pueden ser ropa limpia, muebles, juguetes, artículos
electrónicos, etc., usted podrá traer sus donaciones partir del
Viernes 7 de Julio en el siguiente horario:

Viernes de 5:00 a 8:00 p.m.
Sábados y Domingos de 10:00 a.m. a 2:00 p.m.

Se necesitan voluntarios, si a usted le gustaría donar unas
horas de su tiempo favor de llamar a la oficina de la Iglesia al
713-686-3497

https://www.google.com/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj755L19NbLAhULeD4KHeenDpIQjRwIBw&url=https://www.pinterest.com/pin/303922674824175281/&bvm=bv.117218890,d.cWw&psig=AFQjCNHzCSlfmAJuOiUawk8r8L5of8fJWw&ust=1458826000616782
mailto:cce@stambrosehouston.org

THE MOST HOLY BODY AND BLOOD OF CHRIST

FROM OUR MUSIC DIRECTOR

Sunday Masses, special Archdiocesan Liturgies, and

other services and celebrations.

 Anyone with an interest in Music or Singing is encouraged to
join one of the choirs briefly outlined below. For more
information, please contact Veronica Stevens, Music
Director, at 281-440-4445, or visit with her after any weekend
Mass.

 CHORALE, Saturday evening Mass at 5:00PM

 Contact Veronica Stevens at 281-440-4445
 FAMILY CHOIR, Sunday Mass at 9:00AM

 Contact Robert Korst at 713-688-0046
 LITURGICAL CHOIR, Sunday Mass at 10:30AM

 Contact Veronica Stevens at 281-440-4445
 SPANISH CHOIR, Sunday Mass at 12:00Noon
 Contact Alpha Omega Cruz – 281-808-3430

THE PINEM0NT APARTMENTS
The Pinemont Apartments, 6000 Pinemont Drive, Houston, is a near
Northwest Houston Non-profit provider of Subsidized Section 8 Housing for
the Elderly 62 and over. Their waiting list is on a 1st Come 1st Serve Basis.
Call 713-957-4430 for more details.

__

PARAGON CASINO TRIPS are available through Francis. Please

call 713-688-8951 for more information. .
__

ST. AMBROSE CATHOLIC SCHOOL

St. Ambrose Catholic School is a fully accredited school for children

Pre-kindergarten though 8th grade and continues to pursue academic

excellence in a faith-filled atmosphere. We also offer an Early

Childhood Center, Infants – 3 year olds, for members of St.

Ambrose Church and School. St. Ambrose is a special place where

children are given a chance to express themselves spiritually,

academically, physically and socially. There is an excellent teacher-

student ratio that fosters rapport among faculty and students. St.

Ambrose is committed to maintaining a high-quality faculty and

staff who are devoted to Catholic education. There is much respect,

learning and fun going on at St. Ambrose. Each week students as

young as Pre-kindergarten participate in prayer, computer, Spanish,

PE, music, guidance, visit the school library and attend field trips all

to expand our children’s awareness and enhance their academic

realm. Students attend Mass as a school community weekly on

Wednesdays. St. Ambrose also provides extended day facilities,

providing excellent supervised care for students whose parents work

and need before and/or after school care for their children.

Contact Us - We welcome you to contact us for any additional

information. Please call Christine Langeland at 713-686-6990 or e-

mail clangeland@sashornets.org. We look forward to serving with

you in educating your children in a Christian community. St.

Ambrose is located at 4213 Mangum Road, Houston, Texas 77092.

Phone number is 713-686-6990, or visit us at our website

www.sashornets.org.

__

mailto:clangeland@sashornets.org

ST. AMBROSE CHURCH

HOUSTON, TEXAS June 18, 2017

