


GOOD SHEPHERD

Catholic Community

JUNE 28, 2020 | THIRTEENTH SUNDAY IN ORDINARY TIME

WHOEVER GIVES ONLY A CUP OF COLD WATER

TO ONE OF THESE LITTLE ONES TO DRINK


BECAUSE THE LITTLE ONE IS A DISCIPLE ~

*amen, I say to you,
he will surely not lose his reward.*

~Matthew 10:42

Copyright © J.S. Paluch Co., Inc. Photos: Riccardo Niels Mayer/stock.adobe.com
Excerpts from the *Lectionary for Mass* © 2001, 1998, 1997, 1986, 1970, CCD.


BE DISCIPLES. MAKE DISCIPLES.

IN WELCOMING ALL, WE FORM DISCIPLES WHO KNOW, LOVE, AND SERVE GOD AND NEIGHBOR.

Welcome! We're so glad you're here.

At Good Shepherd, we seek to foster a lifestyle of discipleship focused on the five characteristics of a disciple: **welcome**, **encounter**, **grow**, **serve**, and **share**. Learn more at gsc.net/disciples

If you are visiting, we hope you will stop by our Welcome Desk in the Narthex for a gift! If you'd like to become a member, visit gsc.net/register. To learn more about becoming Catholic, visit gsc.net/becomingcatholic

Weekend Masses:

Sat: 5:00pm | Sun: 9:00am, 11:00am, & 4:00pm

Daily Masses:

Mon, Tues, Thurs, Fri, Sat: 8:30am

Wed: 7:00pm

Sacrament of Reconciliation:

Mon: 9:00am | Wed: 6:00pm

Thurs: 7:00pm | Sat: 3:30 - 4:30pm

By appointment: 817-421-1387

Sacrament of Anointing: Please see a priest after Mass or contact the parish office: 817-421-1387

Sacrament of Baptism: To register for Pre-Baptism Class, visit gsc.net

Sacrament of Matrimony: Before scheduling your wedding, contact the parish office to begin preparing for the Sacrament at least eight months prior.

Marriage Validations: To have your marriage validated as a sacrament by the Church, contact Tammy Sandoval: 817-421-1387

Funeral Rites: Before making arrangements with the funeral director, contact Brian Bacon: 817-421-1387

Eucharistic Adoration:

Monday, Tuesday, Thursday, Friday: 9:00am - 12:00pm

Contact Information & Pastoral Staff

Good Shepherd Catholic Community

1000 Tinker Road, Colleyville, TX 76034

Phone: 817-421-1387 | Fax: 817-421-4709 | gsc.net

Office Hours:

Mon - Thurs: 8:00am - 5:00pm | Fri: 8:00am - 2:00pm

Sat: 9:00am - 5:00pm | Sun: 8:00am - 5:00pm

PARISH OF THE DIOCESE OF FORT WORTH STAFFED BY FRANCISCAN FRIARS THIRD ORDER REGULAR

Pastoral Administrator: Rev. John Mark Klaus, TOR

Parochial Vicar: Rev. Ronald Mohnickey, TOR

Parochial Vicar: Rev. Michael Higgins, TOR

Deacons: Rev. Br. Zack Burns, TOR, Rev. Mr. Patrick Lavery, Rev. Mr. John Clark, Rev. Mr. Klaus Gutbier, & Rev. Mr. Richard Griego

Dir. of Worship: Brian Bacon bbacon@gsc.net

Dir. of Parish Engagement: Donna Campbell
dcampbell@gsc.net

Discipleship Coordinator: Diane Kain dkain@gsc.net

Coord. of Middle Ministries: Laura Landry llandry@gsc.net

Coord. of Outreach Min: Ray Matteson rmatteson@gsc.net

Coord. of High Sch. Youth Min: Johnny Philp jphilp@gsc.net

Coord. of Young Disciples: Kim Philp kphilp@gsc.net

Dir. of Faith Formation: Tammy Sandoval tsandoval@gsc.net

Business Mgr: Michael Vinez mvinez@gsc.net

Complete listing of pastoral staff: gsc.net/staff

 @GoodShepherdCatholicCommunityColleyville

 @GoodShepherd_TX

This Week at a Glance

A = Adults | Y = Youth | P = Parish-Wide (varied ages)

Please note that non-liturgical gatherings are not being held on campus until at least August 1, 2020.

Monday, June 29

- A// RCIA Inquiry & Mystagogy 7:00pm (via Zoom)

Tuesday, June 30

- A// Tuesday Evening Scripture Study 7:00pm (via Zoom)

- A// Parish Choir Rehearsal 7:00pm (Church)

Wednesday, July 1

- A// Wednesday Morning Scripture Study 10:00am (via Zoom)

- A// Prayer Shawl Ministry 9:30am (Room 5)

- A// Handbell Choir Rehearsal 7:00pm (Church)

Thursday, July 2

- A// Modern Worship Ensemble Rehearsal 7:00pm (Church)

Friday, July 3

- P// Holy Hour of Power 7:00pm (Chapel)

Saturday, July 4

- P// Patriotic Rosary 7:00am (Church)

Visit gsc.net/bulletin to access an interactive version of this bulletin with live links to all web pages mentioned.

4th of July Closure


In observation of Independence Day, our offices will be closed on July 3rd and July 4th. Masses will be celebrated as scheduled.

FREEDOM

Those who deny freedom to others deserve it not for themselves and under a just God cannot long retain it.

—Abraham Lincoln

Last Weekend's Mass Attendance

In Person Masses

5:00pm: 296 | 9:00am: 348 | 12:00pm: 285 | 4:00pm: 325 **Total: 1,254**

Virtual Live-Stream Masses

5:00pm: 99 | 9:00am: 200 | 12:00pm: 65 | 4:00pm: 33 **Total: 397**

All Time Views of Virtual Live-Stream Masses

5:00pm: 934 | 9:00am: 1,200 | 12:00pm: 916 | 4:00pm: 615 **Total: 3,665**

Has your contact information or address changed?
Email Bryan Trachier: btrachier@gsc.net

Weekly Reflection

Thirteenth Sunday in Ordinary Time | June 28


CHRISTIAN HOSPITALITY

Day in and day out, we are required to make judgment calls informed by tough, durable, serviceable Christian love. We do what we can do, and God takes notice. God is in charge of rewards, and a glass of water will do when that is what we have to offer with a glad and open heart.

Paul gives us a clear theology for the missionary work we do whenever anybody is close at hand. He reminds us that our work, our ministry, is carried on in concert with Christ. We have been baptized into his death and life. In any given moment both life and death are there, a kind of play of shadow and light. Sometimes it's difficult to tell where shadow leaves off and light begins. God will take care of that, too.
Copyright © J. S. Paluch Co.

Mass Readings & Intentions: 6/29-7/5

Mon 8:30am	Acts 12:1-11; 2 Tm 4:6-8, 17-18; Mt 16:13-19 +Malcolm Augustine Gurusinghe by Immaculata Fraternity OFS
Tues 8:30am	Am 3:1-8; 4:11-12; Mt 8:23-27 +Bill McAuley by Florence McAuley
Wed 7:00pm	Am 5:14-15, 21-24; Mt 8:28-34 +Nicolasa Alegria by Lou Camungol
Thurs 8:30am	Am 7:10-17; Mt 9:1-8 +Catherine Pavlicek by Maria Upperman
Fri 8:30am	Eph 2:19-22; Jn 20:24-29 +Beulah Albers by the Schock family
Sat 8:30am	Am 9:11-15; Mt 9:14-17 +Virginia & Valentino Cardillo by the Cardillo family
SUNDAY Zec 9:9-10; Rom 8:9, 11-13; Mt 11:25-30	
Sat 5:00pm	+Merle (Wally) Jones by Judy Bearden
Sun 9:00am	Living & Deceased of our Parish by the Pastor
Sun 12:00pm	+Mary Ann Sandfort by Greg Sandfort
Sun 4:00pm	+Rudolph Voelkner by Victor Del Moral

Vocations Corner

Third Order Regular: Franciscan Rule and Life Chapter 8: The Obedience of Love

25. Following the example of Our Lord Jesus Christ who made his own will one with the Father's, the sisters and brothers are to remember that for God, they should give up their own wills. Therefore, in every kind of Chapter they have let them "seek first the kingdom of God and its justice," (Mt. 6:33) and exhort one another to observe this rule which all have professed more exactly, as well as how they might more faithfully follow in the footprints of Our Lord Jesus Christ. Let them neither dominate nor seek power over one another, but let them willingly serve and obey each other with that genuine love which comes from each one's heart (Gal 5:15). This is the true and holy obedience of our Lord Jesus Christ.

26. They are always to have one of their number as minister and servant of the fraternity whom they are strictly obliged to obey in all that they have promised the Lord to observe, and which is not contrary to conscience or this rule.

27. Those who are ministers and servants of the other should visit, admonish and encourage them with humility and love. Should there be brothers or sisters anywhere who know and acknowledge that they cannot observe the rule according to its spirit, it is their right and duty to have recourse to their ministers. The ministers are to receive them with such love, kindness, and sympathy that the sisters or brothers can speak and act towards them just as an employer would with a worker. This is how it should be. The ministers are to be servants of all.

28. No one is to appropriate any office or ministry whatsoever as if it were a personal right; rather each should willingly relinquish it when the time comes.


WELCOME


A disciple **WELCOMES** God's people.

As a community of faith, we welcome all who come through our doors as Jesus Christ, and we challenge each member of Good Shepherd to practice radical hospitality by actively seeking out and inviting others to Good Shepherd.

Be Disciples. Make Disciples.

New OR Longtime Parishioner? Start


Good Shepherd exists to call each of our members, wherever they are, to a lifestyle of discipleship that involves **WELCOMING** God's people, **ENCOUNTERING** Jesus Christ, **GROWING** in Jesus Christ, **SERVING** God's people, and **SHARING** the Gospel. As we seek to live out these five characteristics of a disciple, we may find that we are a new, growing, or missionary disciple. Visit gsc.net/disciplesroadmap to take our Disciple Self-Discovery to see where YOU are on your journey as a disciple of Jesus. Your results will offer practical suggestions for taking the next step forward as a disciple.

Offer Prayers & Receive Prayers


Would you like prayers for a loved one? And/or, would you like to pray for others? Please visit our webpage at gsc.net/prayerrequests to submit a prayer request, and we will send out a

prayer request email to those who have signed up to pray for your loved one. You can also visit this web page to sign up to receive prayer emails so that we can intercede for our brothers and sisters in Christ. Do you have prayers of thanksgiving? Visit the web page above so that we can give thanks to God for blessings received.

Parish E-Newsletter


Are you receiving our weekly e-newsletter? To receive updates on important info and events, visit gsc.net and scroll to the footer on any page to sign up!

Guardian Ministry


BECOME A GUARDIAN - GUARDIAN MINISTRY

Our vision is to be a Catholic community that is alert and prepared to respond to any potential

emergency while maintaining an invitational and welcoming atmosphere.

Armed Guardians are made up of trained armed volunteers who are responsible for controlling access points and contacting or containing potential threats or persons of concern. Their first priority will always be to de-escalate any situation to restore order. They will also have authority to utilize an appropriate level of force in order to repel violence and control a chaotic situation when immediately necessary in order to prevent the unlawful use of force or criminal activity of another. The Team will utilize a discreet and concealed security posture and should be comprised of servant leaders who are prepared to respond to resistance only when it is immediately necessary because there are no other options available.

Initial Minimum Requirements:

Texas License to Carry – Proof of a current Texas License to Carry must be provided in order to serve as an Armed Guardian.

Social History – Complete a comprehensive self-report history statement that is reviewed and analyzed by a licensed Counselor.

Safe Environment – Complete the training required by the Diocese of Fort Worth and remain current.

Legal Service Membership – Armed Guardians must obtain legal service membership from an approved provider.

Physical Standards:

Kneeling – Have the capacity to move from standing to kneeling and back to standing again.

Move Laterally – Have the capacity to move from side-to-side rapidly.

Sprint – Have the capacity to sprint and close distance in a short time.

GET INVOLVED – APPLY TODAY

CONTACT: Mark – GSCC Guardian Ministry – ART Leadership Team gsc.guardian.art@gmail.com

A disciple ENCOUNTERS Jesus Christ.

We desire that parishioners, seekers, and guests experience the love of God the Father through a transformative encounter with Jesus Christ in the power of the Holy Spirit, leading them to commit their lives to Jesus as disciples.
Be Disciples. Make Disciples.

ENCOUNTER


Patriotic Rosary


Please join the Knights of Columbus in reciting a Patriotic Rosary in prayer and song in honor of our Nation's 244th Birthday. All are welcome. The special prayer

intentions for this rosary is for the health and safety of our country.

Shield a Badge with a Prayer


If you're looking for a way to support our local law enforcement, please consider signing up for the Shield a Badge with a Prayer program. This program is designed to have sponsors adopt a Southlake Police Officer and say a prayer for him/her every day asking God that they be kept safe, make good sound decisions, and return home safely every evening. To learn more about the program, go to the following website:

<http://www.shield-a-badge.org/home.html>

Weekly Faith Resources


Looking for a way to grow in your faith and stay spiritually connected? Check out the videos and resources on **Formed.org**. There is content for all ages and topics!

Pilgrimage to Italy


Jan. 31 - Feb. 8, 2021

Join GSCC on a parish pilgrimage to Italy! On the pilgrimage, we will visit Rome, Vatican City, Assisi, Borgo San Sepolcro, and La Verna. We hope you

will join us! For more information, contact Peter's Way Tours to request a brochure: 800-225-7662
peter@petersway.com | gsc.net/pilgrimage

Holy Hour of Power

HOLY HOUR OF POWER

*Praise & Worship Music,
Incense, and Adoration*


On Friday, July 3rd, we will be resuming our monthly Holy Hour of Power! Join us at 7:00pm for an hour of adoration and incense set to praise & worship music. Come meet Jesus face to face! For more details, please visit gsc.net/ministries/holy-hour-of-power

Come Adore or Become an Adorer


Come spend an hour in prayer in the presence of our Lord Jesus Christ, present in the Blessed Sacrament - Body, Blood, Soul, and Divinity.

Temporary hours of Eucharistic Adoration in the Church:
Monday, Tuesday, Thursday, and Friday,
9:00am - 12:00pm

Would you also consider becoming a scheduled adorer by committing to spending a particular hour each week in prayer and Adoration of Our Lord? This commitment makes Exposition of the Blessed Sacrament at Good Shepherd possible, and it facilitates the keeping of good intentions. For more information, visit gsc.net/adoration.


GROW

A disciple GROWS in Jesus Christ.

We accompany all who have made a commitment to follow Christ as intentional disciples, walking with them and encouraging them to grow in divine intimacy with God.

Be Disciples. Make Disciples.

Confirmation Masses


Please pray for our Confirmation Candidates who will be receiving the Sacrament of Confirmation on July 29th at the 5:00pm Mass and the 7:30pm Mass.

Amazing Possibilities


On November 15, Matthew Kelly and Dynamic Catholic will present his first new event in 10 years, *Amazing Possibilities*, at Good Shepherd.

You have no idea what you are capable of. None of us do. God is constantly trying to open our eyes to the amazing possibilities that he has enfolded in our being.

Want to go deeper with your faith? Want to start seeing all the possibilities God has in store for you? We're ready when you are...

Tickets are available at DynamicCatholic.com/Colleyville

Summer Scripture Studies


Tuesdays 7:00pm via Zoom
The New Testament's "Other" Letters: Join us as we listen to New Testament voices less often heard and, perhaps, even

less often studied. Consider what these voices have to say about the life of the early Church and what it means to be a disciple of Jesus Christ. Instructions for how to access and participate in the class will be given to those who register with their emails.


Wednesdays 10:00am via Zoom
Christian Prayer: We will explore prayer in the Bible, in the Catechism of the Catholic Church, in the liturgy and also examine themes found in prayer and

reflect on the ultimate model of prayer, the Lord's Prayer.

For more information and to register, visit gsc.net/scripturestudy

Little Lambs New Family Registration


2020 - 2021 Little Lambs registration is open for new students (ages 2 - 4 by Sept 1, 2020).

Learn more:

gsc.net/littlelambs

Lifelong Faith Formation


Early registration for the 2020-2021 year will be open from May 18, 2020 through September 3, 2020 at 10:00am.

Payment must be received at time of registration to guarantee your student's spot. If you do not complete payment, your registration will be void. If you need assistance regarding payment, please contact Tammy at 817-421-1387 before you begin to register. For more details, please visit gsc.net/formation

A disciple GROWS in Jesus Christ.

We accompany all who have made a commitment to follow Christ as intentional disciples, walking with them and encouraging them to grow in divine intimacy with God.
Be Disciples. Make Disciples.


GROW

Statement of Faith: Sean Laughlin


Sean Laughlin

I was born in Des Moines, Iowa, and baptized at Saint John's Lutheran church there. My parents are what I would call 'Church Hoppers'. We moved several times while I was growing up, and every time we would relocate, we would visit different churches of different protestant faiths and, led by my mother, she would select one we would join. We attended church often.

In college and through my young adult years, I was interested in learning about different faiths but did not connect with one specific faith tradition or church. Reflecting now, I would call myself someone who had faith but was seeking a way to express it. Someone who was seeking a closer connection to God, but not yet finding it in one faith tradition or church. Like many young adults I was distracted by career, friends and personal hobbies and did not make the time, nor have the discipline, to build my relationship with God one-on-one.

I believe God called me to be closer to him through two blessed events in my life. First, was meeting and marrying my wife, Vanessa. Vanessa was raised in a strong, practicing Catholic family and attended Catholic school. For the first time in my life, I was welcomed into the Catholic faith and community through marriage Pre-Cana. Leading up to and through the sacrament of our marriage in the Catholic church, I felt a calling to God and a community and

support that I had not experienced before. Every day I feel blessed that I met Vanessa and that she and her family welcomed me into their family.

The second event which I believe was God calling me to become even closer to him was the decision to educate our two children in Catholic schools. This event has had a profound effect on me—because originally, I thought we were choosing to educate our kids in Catholic schools for academic reasons. But over time a mystery has revealed itself as my kids have grown in their faith that they are, in fact, God showing me his love and calling me to come even closer to Him. The practice of faith has been growing in me and my families' home since 2016, when we moved to Texas, joined Good Shepherd Catholic Community and our children began attending Holy Trinity Catholic school. I feel blessed every day to have arrived at this day. And we feel blessed beyond words to be welcomed into the Catholic community.

In reflection, my faith journey has been one of seeking but not finding for a long time. I have learned that faith is a two-way street—you have to be open to and look for the ways God is reaching out to you, and you must have the discipline to act upon that 'calling'. I am humbled and grateful for these last nine months of spiritual growth led by Mary, Father Ron, RJ and the rest of the RCIA 'family'. They have unlocked a discipline to grow and practice my faith that I didn't have before. And I am already looking forward to being a better disciple and helping and sponsoring others to become disciples too.

**Sean came into full communion with the Catholic Church on Saturday, May 30th, 2020, at the Vigil of the Pentecost Mass.*

Learn More About the Catholic Faith


RCIA (Rite of Christian Initiation for Adults) is the process whereby those who are not Catholic can explore the teachings of the Catholic faith. Are you or someone you know interested in learning or relearning about the Catholic faith? Every 12 weeks, Inquiry starts over, so you can jump in at any time. Meetings are currently being held via Zoom. For more details, please visit gsc.net/sacraments-rites/rcia/ If interested, join us Monday evening or contact Father Ronald 817-421-1387 / rmohickey@gsc.net


A disciple **SERVES** God's people.

We give our grateful response to God's gifts through a life of service to God and neighbor by daily personal prayer, by generously supporting the needs of the Church, and by participating in parish ministries and initiatives.

Be Disciples. Make Disciples.

Donation Drop-off Station


Saturday, July 18 8:30am to 11:30am

St. George Catholic School is a parochial school for children in grades prekindergarten 3 through eighth that seeks to foster a Christian atmosphere where students become self-directed learners and decision-makers applying religious principles, social skills, and intellectual expertise to their everyday lives. Each year Good Shepherd collects school supplies for St. George students before the start of classes. We'll collect supplies at the Donation Station event this year.

As always, we gratefully accept donations for our Outreach Partners at Catholic Charities; GRACE; Union Gospel Mission; St. John's Baby World and Outreach; Safe Haven; Mid Cities Care Corp; and Cassata Catholic High School.

What will happen?

A small cadre of volunteers wearing gloves and masks will collect donations from your car trunk or truck bed as you drive up. (You need not/should not get out of your vehicle). The parish volunteers will sort donations and make sure they are delivered to St Georges Catholic school and our Outreach Partner organizations. If you can deliver your donations in sturdy cardboard boxes it would be appreciated but is NOT required.

Your extraordinary generosity during our previous Donation Drop-Off Days have helped hundreds of people meet daily needs for nourishment and personal hygiene. Please join us on July 18 to continue demonstrating Good Shepherd's charitable nature.

If you have any questions, please visit gsc.net/donationstation.

Feed Our Friars


Our friars would like to thank all the generous people who have contributed delicious meals for them!

Do you like to cook? Our five friars love a homemade meal! Visit gsc.net/FOF to sign up or call Elly Lara: 817-421-1387.

If you wish to receive your containers back, please make sure your name is on them and pick them up at the reception area of the office. We have many containers that have not yet been picked up. Please stop by the office to claim yours. Thank you!

Christian Care for Hurting People


**STEPHEN
MINISTRY**

Feeling Isolated, Disheartened and Uncertain About What the Future Holds?

Living in isolation right now has become the new normal. Job loss or financial distress may be making matters worse. But feelings of anxiety, helplessness and uncertainty do not have to weigh you down. We have a God who cares about you no matter what the situation may be.

You are not alone! Stephen Ministry is here to help.
Contact Keith or Jody at 817-938-5048
For more information on Stephen Ministry, please visit our page at gsc.net/stephenministry

A disciple SHARES the Gospel.

We are empowered as Spirit-filled missionary disciples to share the Good News of the saving victory of Jesus Christ in our families, places of work, friendships, and neighborhoods.
Be Disciples. Make Disciples.

SHARE


Catholic Respect Life


Receive Hope & Healing

"I found my way back to a loving God! I know He forgives me and I know He still loves me." If you are hurting, please know that you are not alone. Our Lord offers us hope

and healing. Has abortion impacted your life? Call 817-923-4757 for post-abortion healing resources. All calls are confidential.

If You Are Pro-Life, You Vote Pro-Life


By, Rev. T.G. Morrow
Following are excerpts from his brochure "Why Vote Pro-Life?"

What is Intrinsic Evil?

Intrinsic evil is something which is always evil, no matter the circumstances

or rationale. If an act is intrinsically evil, it cannot be justified by the intention or by the circumstances (the environment, social pressure, emergency, etc). It is always evil!


As Catholics we are not single-issue voters. A candidate's position on a single issue is not sufficient to guarantee a voter's support. Yet a candidate's support on a single issue that involves an intrinsic evil, such as support for legal abortion or the promotion of racism, may legitimately lead a voter to disqualify a candidate from receiving support.

Why is it so important to vote pro-life? Every single life is precious and made in the image of God.

On May 28, 2020, the Centers for Disease Control announced that the number of Americans who have died from the coronavirus has surpassed **100,000**. The number of abortions in the U.S. during that same time period was approximately **215,600**, an estimate based on the latest abortion statistics from the Guttmacher Institute... Based on Worldometer abortion statistics, there were an **average 3,484,800 abortions per month in the world so far in 2020**. That means that between March and May, the time of the coronavirus shutdowns, approximately 10.5 million unborn babies were aborted.

<https://www.lifenews.com/2020/05/29/abortion-was-the-leading-cause-of-death-during-the-coronavirus-killing-10-5-million-worldwide/>

Social Justice


Did you know that our Church defines Racism? Our Catechism defines Racism as "Unjust discrimination on the basis of a person's race; a violation of human dignity, and a sin against justice."

"Every form of social or cultural discrimination in fundamental personal rights on the grounds of sex, race, color, social conditions, language, or religion must be curbed and eradicated as incompatible with God's design." (1935).

Learn more at: <https://tinyurl.com/USCCB-CombatRacism>


And pray: <https://tinyurl.com/USCCB-OvercomeRacism>

If you perform works of charity and mercy now, what more can you do?

- Help support our Bishops' advocacy for human life, dignity, and justice!
- Help resolve root causes of injustice, e.g., a living wage for all!
- Help Shelter 1 homeless family!

Join the Social Justice Ministry by contacting Robert at SocialJustice@gsc.net.

Vocations Corner


Saturday, July 18 | 4:30pm | Via Zoom

Join us for a Vocations Rosary before the 5:00pm Mass. For the Zoom link, please email Kim at Kempker@aol.com gsc.net/vocations

HOLY TRINITY

— CATHOLIC SCHOOL —

PK & Kindergarten Enrolling Now


**WE ARE BACK ON CAMPUS IN AUGUST
ENROLL NOW WHILE SPACE IS STILL AVAILABLE!**

Contact: admissions@holytcs.org

www.holytcs.org

HOLY TRINITY

CATHOLIC SCHOOL

A MINISTRY OF
ST. MICHAEL | GOOD SHEPHERD | ST. FRANCIS

Thank you Advancement Foundation

FY21 Operating Grant was awarded to HTCS by
The Advancement Foundation Board of Directors
in the amount of **\$25,000.**

The funds will be used to purchase new 8th grade science textbooks,
technology upgrades and faculty training.

This is grant was made possible by the *generosity* of Catholics
in the Diocese of Fort Worth through their
Stewardship to the Annual Diocesan Appeal.

Thank you for your support!