


St. Ann Parish

180 Samuel Blvd. Coppell, TX 75019


Epiphany - January 2, 2022

Welcome to St. Ann

Key Contacts

Parish Office:

parishoffice@stannparish.org
 P: (972) 393-5544
 F: (972) 462-1617

Children & Youth Ministry: Joey Scancella

jscancella@stannparish.org
 Ext. 1603

Weddings & Baptisms: LuAnn Kamstra

lkamstra@stannparish.org
 Ext. 1815

Adult Ministry: Marly Castillo

mcastillo@stannparish.org
 Ext. 2201

All other Staff & Ministry Contacts can be found online at www.stannparish.org/directory.

Mass Schedule & Intentions

Monday 3	7 AM Patti & Russell Purdy 12 PM Michael Masters	Tuesday 4	7 AM Jeanette Segura 12 PM Souls in Purgatory
Wednesday 5	7 AM Souls in Purgatory 12 PM Ron Horier	Thursday 6	7 AM Cathy Pendergast 12 PM Souls in Purgatory 6:30 PM Herlinda Moreno Padron
Friday 7	7 AM Souls in Purgatory 12 PM Special Intentions	Saturday 8	8 AM Souls in Purgatory 2 PM Bill Bargery
Sunday 9	8 AM C.C. & Elizabeth Cherian 10 AM Derosa Family 12 PM Members of the Parish	2 PM Alex Angeles 4:30 PM Marie - Marthe Torchon 7 PM Ruben Cruz	

Adoration & Confession

Adoration Times:

Adoration is available 24/7 in our Perpetual Adoration Chapel located across the parking lot from the Main Church.

Confession Times:

Monday, Wednesday, & Friday: 12 PM – 1 PM
 Tuesday: 7 PM – 8:30 PM
 Saturdays: 8 AM – 10 AM

Office Hours

SUNDAY: Closed
 MONDAY: 8 AM - 5 PM
 TUESDAY: 8 AM - 5 PM
 WEDNESDAY: 8 AM - 5 PM
 THURSDAY: 8 AM - 5 PM
 FRIDAY: 8 AM - 5 PM
 SATURDAY: Closed

Find us Online!


stannparish.org


@stanncatholic


/stanncatholicparish

Parish News

Divorce Recovery Support Group

Begins Thursday January 13 at 7pm
St Ann Catholic Parish (Coppell, Texas)

God heals... even the pain of divorce

If you are suffering from the pain of divorce or separation, come to the Divorce Recovery Support Group beginning Thursday January 13 at 7pm.

Meetings are confidential and are conducted weekly for 8 weeks by two trained facilitators. Since we will be meeting in person, please wear a mask if you have not yet received the Covid-19 vaccine.

There is no cost, but registration is required.

For questions or to register contact:

Kris Ollom at 972-951-3294 or krismis01@gmail.com

Marilee Schmelzer at 972-804-4775 or schmelze@uta.edu

Fundamentals of Prayer


Join us for a two-week class covering basic structure, strategies and techniques that will assist and inspire a consistent, daily, personal prayer time.

Mondays, January 17th & 24th


7pm – 8:30pm

Saint Ann Center

Room 331

Registration/questions, contact:

stannprayerhub@gmail.com


Friday Bible Study

Embark on a guided tour of the “Holy of Holies” of biblical theology. The book of Hebrews is like a little Catechism. It is steeped in rich truths that are foundational to our Catholic Faith, but its highly refined theological concepts can be difficult for even the most seasoned Bible scholars to unpack.

Presented by Andrew Swafford and Jeff Cavins, Hebrews: The New and Eternal Covenant draws out the riches of this sublime book in a way that makes them easier to understand. It draws connections between the Old and New Testaments, the Liturgy, the Eucharist, the priesthood, and so much more. Most importantly, Hebrews will help Catholics appreciate the astounding generosity of God as they see the wonders he has given us in the Church.

Fridays, January 7 - February 25, 2022 at 9:30-11:30 am in SAC 323 or on Zoom.

Cost is \$30.

Questions? FridayBibleStudy@stannparish.org or 469-766-7633

St. Paula's Patrons Widows' Ministry

Our mission is to provide a casual forum to worship, socialize, and create new friendships for widowed women of all ages as they “branch out” into a new phase of life. Members meet each Friday from 3 to 4 p.m. for Perpetual Adoration in the PEA Chapel.

January 7 - First Friday Mass, followed by lunch, restaurant TBD

January 15 - Monthly Dinner, 6:30 p.m., restaurant TBD

January 21 - Fun & Free, St. Ann Center, Rm 331, 7-9 p.m.

For additional information, please contact Helen Carson at hhartcarson@hotmail.com or Mary Smith at msmith18323@gmail.com.

Prayer Shawl Ministry

Are you experiencing challenges in your life? Could you benefit from the Prayer Shawls are available! We provide shawls regardless of church affiliation, geography or need. Please look around your circle and see if anyone could benefit from this incredible gift of God's love, mercy and compassion.

We meet the third Tuesday of the month (1/18/2022) at 9:30 am in Rm 323. Please join us for fellowship and ministry!

For Shawls or if you have questions, call Pat at 214-616-3789.

Jesus: the Way, the Truth, and the Life

Jesus: The Way, The Truth, and The Life Bible Study.

When: Fridays, March 4 through May 20, 2022 at 9:30-11:30 am (no class March 18 or April 15)

Registration for us to order books closes January 28

Parish News


New Day Grief Support Group

Begins Wednesday January 19, 2022 at 7 p.m.

Are you grieving the death of a loved one?

You can find support and healing in a New Day support group. Two trained facilitators from the Ministry of Consolation will lead a group beginning Wednesday January 19 at 7 pm. The group will meet every Wednesday for 8 weeks. Meetings are confidential and books are provided free of charge.

Since we will be meeting in person, please wear a mask if you have not yet received the Covid-19 vaccine.

For questions and to register for the group contact:

Marilee Schmelzer at 972-804-4775 or schmelze@uta.edu


Finding Christ in the World - Ignatian Prayer Retreat

Would you like to deepen your prayer life this Lent? You are invited to journey with Jesus through "Finding Christ in the World" a 12-week prayer retreat. This is an Ignatian program of prayer and faith-sharing based on the Spiritual Exercises of St. Ignatius of Loyola.

This retreat invites you to:

- ~Establish or deepen your daily prayer life
- ~Grow in friendship with the Lord
- ~Recognize how Scripture can apply to your life in a personal way through prayer
- ~Provide you with an opportunity to share your prayer experience with others

Please join us either Monday Evenings 7:00pm-8:15pm, January 31 or Tuesday Mornings 10:00am-11:15am, February 1. The cost for the program is \$40. To register please email: robertagward@gmail.com or call: 214-668-5201

Stephen Ministry

Are you experiencing challenges in your life? Could you benefit from the confidential support of a trained parishioner who is carefully selected to give you one-to-one care? Call 972-523-7780 to speak to a Stephen Leader.


Walking With Purpose Women's Bible Study

Join us at St. Ann's for a Walking with Purpose in-person Wednesday Morning Women's Bible Study! Ordering Your Priorities: Building a Life Well Lived is an immensely practical Bible study that will help you put the most important things first. We'll begin by paying attention to the One who made us, because He can best tell us what we need for our lives to run well.

Join Ordering Your Priorities if you...

- Are ready to discover not only what matters most in life but also how to prioritize those things
- Long to feel satisfied at the end of the day, knowing that you've loved your family not just in your heart but also in your schedule
- Want to create a life that you don't need to escape

Starts Wednesday, February 2nd 10:30am-12:00pm

Childcare offered at no cost.

For info and to register: www.stannparish.org/walking-with-purpose

For questions contact : crystalkoll@gmail.com

AVAILABLE FOR A LIMITED TIME!

ADVERTISE HERE NOW!

Contact **Bob Swagman** to place an ad today!
rswagman@4LPi.com or (800) 950-9952 x2650

WE'RE HIRING

AD SALES EXECUTIVES

BE YOURSELF. BRING YOUR PASSION. WORK WITH PURPOSE.

- Work-Life Balance
- Full-Time with Benefits
- Serve Your Community
- Paid Training
- Some Travel

Contact us at careers@4lpi.com
www.4lpi.com/careers

SUPPORT YOUR LOCAL PARISH.

Buy a bulletin ad space today!

DO-IT-ALL PLUMBING

Commercial/Residential M-37850
Norman Bundrant
Give us a call, We do it all!
469-487-9209
www.doitalplumbing.us


FOR ALL YOUR REAL ESTATE NEEDS


Cecilia Rangel
Realtor®
(469) 831-8998
ceciliarangelrealtor@gmail.com


Kathy Grover
Realtor®
(214) 695-3999
kathy.grover@exprealty.com

St. Ann Parishioners
Le puedo ayudar con la venta o compra de casa

Do You Ship Freight?

We can help you!

U.S. Domestic or International
Call or email me for a quote
214-403-1162 or mark@shipcsg.com
Mark Peterson, President & Parish Member

Prime MD Geriatrics

WELCOMING NEW PATIENTS

- **MD Internal Medicine**
Provide care for people 18 years and above
- **Specialized in Geriatrics 65 years above**
- **Accepting new patients -**
Appointments available same day or next day
- **Take all major insurances**
Alzheimer's disease and other dementias
Arthritis • Depression • Diabetes
Falls and Mobility • Heart Disease • Stroke

DR. DIVYA JAVVAJI

972.393.1699 • 215 South Denton Tap Rd. Ste. 275 • Coppell, TX

A No-Cost Advisory Service for Senior Citizens Searching for
Everything from Retirement Living Communities to In-Home Care

Senior Living® Locators
Your local senior living advisor

Richard Malcolm - Owner & Senior Living Advisor

469-447-8309

richardm@assistedlivinglocators.com
assistedlivinglocators.com/flower-mound

Locators Flower Mound, Coppell & Lewisville

My Services Are Free To Parishioners & Their Families

NEVER MISS A BULLETIN !

Sign up to have our weekly parish bulletin
emailed to you at www.parishesonline.com

FREE AD DESIGN

WITH PURCHASE OF THIS SPACE

CALL 800.950.9952

Feeling depressed, stressed, anxious, angry, hopeless?
It's Never Too Late to Find HOPE


Chris Guzniczak - Licensed Professional Counselor

Flower Mound Counseling
chriscguz.counseling@gmail.com • (214) 918-9569

Trinity

Olive Chitoo Nwokorie
REALTOR®
Call for your free home analysis
C: 817-718-3672 • O: 817-310-5200
ONwokorie@remax.net

Each Office Independently Owned and Operated


#1 New Release
Amazon Spring
2021

★★★★★
Amazon Rating

"Certain to become a Christmas classic..." "A great Christmas gift."

For more information go to
www.thestableboy.com


Roofing • Siding • Windows

Bruce Bacon - Parishioner

www.scottexteriors.com 972-671-7663

SUPPORT OUR ADVERTISERS!

Pre-need planning • Funeral • Cremation • Veteran


ROLLING OAKS FUNERAL HOME

400 South Freeport Parkway
Coppell, TX 75019
972-745-1638

EVERY LIFE has a story
Let us **TELL YOURS**

Serving our community since 2009

(Formerly Restland Coppell Chapel)

www.Rollingoaksfuneralhome.com

Dignity

LIFE WELL CELEBRATED

Coppell Vision Center

Powered by EyeCare Associates

SCHEDULE YOUR EYE EXAM!

CoppellVisionCenter.com

HAGA CRECER SU NEGOCIO MIENTRAS APOYA A SU PARROQUIA LOCAL.


Compre un espacio publicitario hoy!

R. Maza & Asociados Insurance Group Hablamos Español
SEGUROS / INSURANCE
AUTO - PERSONAL - COMERCIAL
Oficina (469) 351-9090
email: rmaza_asociados@yahoo.com


For ad info. call 1-800-950-9952 • www.4lpi.com

St. Ann, Coppell, TX

A 4C 05-0450


Elias R. Dragon CFP®, ChFC®, RICP®, MBA

Senior Financial Advisor

Financial, Retirement, and Family Wealth Planning

IRA ROTH IRA 401K Rollovers

972.393.0376

elidragon@rpoa.com

Offices in Coppell and Plano

www.rpoa.com

CHRISTUS
St. Joseph Village
Coppell
A Catholic Retirement Community
Cottage Homes
Independent & Assisted Living
972-304-0300
1201 E. Sandy Lake Road
stjosephvillage.org

FREE AD DESIGN
WITH PURCHASE OF THIS SPACE
CALL 800.950.9952

CARGO EYE CARE
OF LAS COLINAS
Jonathan Cargo, O.D.
Therapeutic Optometrist/
Glaucoma Specialist
972-432-2020
1135 Kinwest Pkwy., Ste. 100 • Irving
www.cargoeyecare.com
Most Vision & Health Plans Accepted
Including Medicare & Medicaid

KARENEVA LAW FIRM PLLC
ABOGADA DE INMIGRACIÓN
1314 East Belt Line Rd., Carrollton
Especializamos en tramites familiares de inmigración:
peticiones, ajustes de estatus, naturalización, proceso consular,
perdón provisional, parole in place, DACA, advance parole,
permiso de trabajo, permiso de viaje, FOIA, petición para
prometidos, TPS para venezolanos, remoción de condiciones
para residencia permanente
972-446-8884 Consulta gratis
www.karenevalaw.com

Dr. Elena Kareneva
Nos puede encontrar en:
f t

CASTAÑO
INSURANCE AGENCY
Debt Free Life - Seguro de Vida pagara Deudas
Life Insurance - Seguro de Vida
Retirement Plans - Planes de Retiro
Final Expense - Gastos Finales
SS# • TPS • DACA • ITIN
870 Hebron Pkwy, Ste 101
Lewisville, TX
469-227-8266
AgencyCastanoHR@gmail.com
www.castanoagency.com

MACIAS
LAW GROUP, PLLC
Immigration Law • Ley de Inmigración
María Eugenia Macias
Attorney/Abogada
250 N. Mill St, Suite 3
Lewisville, TX 75057
Phone: 214-924-1232
www.maciaslawdfw.com
Your initial consultation is free
Su consulta inicial es gratuita

Ardent Hospice
Ardent Supportive Care
MaximaCare Home Health
Cornerstone House Calls
ARDENT HEALTHCARE
ardenthealthcaretx.com • 469-293-1515

CHRIS MEDLENKA, ATTORNEY
Serious Injuries • Wrongful Death • Truck/Auto Collisions
Chris@MedlenkaLaw.com • **817-485-2222**
4601 Colleyville Blvd, Colleyville, TX

Jeanne Marie Kenny Realtor
DID YOU KNOW WE DO MORE THAN HELP YOU BUY, SELL OR LEASE?
• Public Servant Rewards
• Credit Repair
• Cash Offers
• Rent to Own
• Off Market Listings
• Repairs Paid at Closing
(940) 368-4960 | jmkenny4u@gmail.com | jkenny.cbapex.com

English, Spanish, French
• St. Phillips Parishioner, ACTS
• St. Ann's CRHP 20

THE WANDY PICKERILL TEAM
COLDWELL BANKER APEX REALTY®
SCAN FOR YOUR HOME VALUE

John Peterson, CFP®
CERTIFIED FINANCIAL PLANNER™
Financial Planning
for Life's Important Decisions
LPL Financial, Member FINRA/SPIC
john.peterson@lpl.com
972-471-1930 Direct
214-215-3776 Cell

Frazier
Roofs & Gutters
www.frazierservices.com
817-277-3131 Since 1977
Have a Beautiful Day! Your Catholic Roofer

America's Choice in Homecare
VisitingAngels
LIVING ASSISTANCE SERVICES
214-368-2225

FRANK SIKICH, C.P.A.
Diocesan Parishioner
Tax & Accounting Services
(972) 539-1333
fsikich@aol.com

FREE AD DESIGN
WITH PURCHASE OF THIS SPACE
CALL 800.950.9952

NEVER MISS A BULLETIN!
Sign up to have our weekly parish bulletin emailed to you at **www.parishesonline.com**

STAND OUT
with a PREMIUM DIGITAL AD on PARISHESONLINE.COM
CONTACT US AT 800-950-9952

AVAILABLE FOR A LIMITED TIME!
ADVERTISE HERE NOW!
Contact **Bob Swagman** to place an ad today!
rswagman@4LPi.com or (800) 950-9952 x2650

Helping Medicare Beneficiaries
Choose their Benefits Wisely!
Sherie Killgo
Independent Insurance
Agent Specializing
in Medicare Plans
214-478-0986
www.BenefitWiseInsurance.com
St Ann's Parishioner since 1996

Northwestern Mutual
Wealth Management Company®
• **Matthew Ostergaard, U.S. Army (Ret)**
Wealth Management Advisor & Parishioner
www.matthewostergaard.nm.com
• **Chris Cruz, CLU®, CFP®**
Financial Advisor
www.cjcruz.com
972.980.2077
15851 Dallas Pkwy
The Madison Building #1230
Addison, TX 75001

Frost BANKING INVESTMENTS INSURANCE

Clinical Pediatrics Associates
Ernie Fernandez, M.D., F.A.A.P.
8355 Walnut Hill #205, Dallas
214-368-3659
www.clinicalpediatrics.com

MULKEY - MASON FUNERAL HOME

 972-436-4581
 Family Owned & Operated
 Continuous Service Since 1887
 740 S. EDMONDS • LEWISVILLE
 www.mulkeymason.com

Theresa Kern Vo, Ph.D.
 Child And Adult Psychological Services
 Telehealth video services available
 469.951.9600
 theresavophd@gmail.com
 www.theresavo.com

 Marc J. Cattoor, D.V.M.
 972-724-7297 (PAWS)
SOUTH FLOWER MOUND ANIMAL HOSPITAL
 Fax 972-724-0954 After Hours Emergencies
 www.sfmah.com 469-464-2964


STAND OUT
 with a PREMIUM DIGITAL AD on PARISHESONLINE.COM

 CONTACT US AT 800-950-9952

SUPPORT YOUR LOCAL PARISH.
 Buy a bulletin ad space today!

FREE AD DESIGN
 WITH PURCHASE OF THIS SPACE
 CALL 800.950.9952

ADT-Monitored Home Security
 Get 24-Hour Protection From a Name You Can Trust
 Burglary • Fire Safety • Flood Detection • Carbon Monoxide
 1-855-225-4251


DR. ASHLEY S. WOMACK
 YOUR ST. ANN PRO-LIFE CATHOLIC OBGYN
 Obstetrics • Gynecology • Minimally invasive surgery • NaPro Technology
 Accepting new patients.
 Call today for an appointment!
 214-987-1195 • 8160 Walnut Hill Lane, Suite 328
 www.ashleywomackmd.com

WE'RE HIRING
 AD SALES EXECUTIVES
 BE YOURSELF. BRING YOUR PASSION.
 WORK WITH PURPOSE.

- Paid Training
- Some Travel
- Work-Life Balance
- Full-Time with Benefits
- Serve Your Community

Contact us at careers@4lpi.com
 www.4lpi.com/careers

HAGA CRECER SU NEGOCIO MIENTRAS APOYA A SU PARROQUIA LOCAL.

 Compre un espacio publicitario hoy!

Exceptional Care, One Smile at a Time
Rozas D.D.S.
 972-393-9779
 Dentistry for Infants, Children and Teens, P.A.
 632 E Sandy Lake Road, Coppell, TX
 www.rozasdds.com

We've Missed You!
 Welcome Back to Mass
 Stay connected to our faith community no matter where you are by signing up to get our bulletin delivered straight to your email!
 www.ParishesOnline.com

 **All Care Veterinary Hospital**
 353 N. Denton Tap, Coppell
 Drs. Gregg, Patty & Robyn Weber with Dr. Jill Brunkenhofer
 972-393-7750

SUPPORT OUR ADVERTISERS!

 **support our ADVERTISERS**

SUPPORT YOUR LOCAL PARISH.
 Buy a bulletin ad space today!

AVAILABLE FOR A LIMITED TIME!
ADVERTISE HERE NOW!
 Contact **Bob Swagman** to place an ad today!
 rswagman@4LPi.com or (800) 950-9952 x2650

AVAILABLE FOR A LIMITED TIME!

ADVERTISE HERE NOW!

Contact **Bob Swagman** to place an ad today!
rswagman@4LPi.com or (800) 950-9952 x2650

WISDOM TEETH
 NTFOS
 DEAN B. SPINGOLA, DMD, MD
 ORAL AND MAXILLOFACIAL SURGERY
 972-401-8301

By Divine Design
 Handcrafted faith-based jewelry including rosaries, bracelets, and necklaces.
 @DivineDesignByCate Catherine Deininger 240-460-1278
 by-divine-design.com

SUPPORT OUR ADVERTISERS!

ADT-Monitored Home Security
 Get 24-Hour Protection From a Name You Can Trust

- Burglary
- Fire Safety
- Flood Detection
- Carbon Monoxide

1-855-225-4251

NEVER MISS A BULLETIN!
 Sign up to have our weekly parish bulletin emailed to you at www.parishesonline.com


Countryside Garage Door Services
 Residential • New Installations & Repairs
 Free Estimates • 24 Hr Emergency Service
Joel Alarcon, Parishioner
940-465-4489

Luke S. Bailey
 Orthodontist
 (972) 462-7892
 coppelortho.com

SUPPORT OUR ADVERTISERS!

TITANSLEGAL.COM
 RAJIE, DOUGLAS, ARNEY
HURT? CAR WRECK? INJURED?
WE CAN HELP
214-488-8888
 PRINCIPAL OFFICE • DALLAS TX


TURNER STONE & CO.
 JOHN L. STONE, CPA
 (972) 239-1660
 WWW.TURNERSTONE.COM

ADT-Monitored Home Security
 Get 24-Hour Protection From a Name You Can Trust

- Burglary
- Fire Safety
- Flood Detection
- Carbon Monoxide

1-855-225-4251

GROW YOUR BUSINESS WHILE SUPPORTING YOUR LOCAL PARISH.


Purchase a bulletin ad today!

We've Missed You!
 Welcome Back to Mass


Stay connected to our faith community no matter where you are by signing up to get our bulletin delivered straight to your email!

www.ParishesOnline.com

WE'RE HIRING
AD SALES EXECUTIVES
BE YOURSELF. BRING YOUR PASSION. WORK WITH PURPOSE.

- Work-Life Balance
- Full-Time with Benefits
- Serve Your Community
- Paid Training
- Some Travel

Contact us at careers@4lpi.com
www.4lpi.com/careers

FREE AD DESIGN
 WITH PURCHASE OF THIS SPACE
CALL 800.950.9952

STAND OUT
 with a PREMIUM DIGITAL AD on PARISHESONLINE.COM


CONTACT US AT 800-950-9952


AFFORDABLE CEMETERY SPACES
 SPECIAL RESIDENT PRICING STARTING AT **\$1895**
 IN SERENE AND BEAUTIFUL COPPELL
 LEARN MORE ABOUT AFFORDABLE COMMUNITY OWNED BURIAL BY CALLING **972-462-5147**
 Owned and Operated by The City of Coppel


ROLLING OAKS
 MEMORIAL CENTER
 400 South Freeport Parkway
972-462-5147
www.rollingoaksmemorialcenter.com

BERT ROOFING INC.
 Family owned & operated for over 26 years
 Over 33,000 roof jobs completed.
 Free Estimates
 214.321.9341
 Certified • Licensed • Insured
www.bertroofing.com

Noticias Parroquiales


Ministerio de Lectores

El Ministerio de Lectores invita a todas las personas mayores de 16 años que sientan el llamado de servir al Señor a través de la predicación de la palabra en las misas dominicales para que se incorporen al ministerio. Para más información pasar al Centro de Bienvenida con la coordinadora del ministerio:

YadhiraRoman: yarahroman@gmail.com | 915-219-6143


Guardería

Para los padres que deseen aprovechar nuestros servicios de guardería, les recordamos que están disponibles para todas las Misas con excepción de las 7PM. La guardería se encuentra al otro lado del estacionamiento, como si se dirigiera hacia la capilla de Adoración Perpetua en el salón 306.

Noticias Parroquiales


Estudio Bíblico

¿Alguna vez haz abierto la Biblia sin saber por donde comenzar a leerla? ¿Has intentado leer la Biblia sin poder entenderla? Si alguna vez has tenido estos pensamientos, el Estudio Bíblico es para ti. El próximo curso comienza el martes **4 de Enero 2022**. Estaremos estudiando los libros históricos.

El curso es para mayores de 18 años y es totalmente gratis.

Nos reuniremos todos los Martes 7-9pm en el salon 330. Habra guardería disponible. Para mas informacion y registrarte puedes visitar nuestra pagina web: www.parroquiastaana.org/estudio-biblico


Receptionista

Santa Ana está buscando contratar a una recepcionista de tiempo completo para trabajar en nuestra Oficina Parroquial. El candidato ideal es capaz de trabajar en un ambiente de oficina de ritmo rápido, manejar varias líneas telefónicas, y saludar a los visitantes. Los candidatos deben ser armables, organizados, y tener conocimientos básicos de informática, específicamente en Microsoft Word, Excel, como navegar una base de datos, utilizar un teléfono y buen trato personal. Todos los candidatos deben ser bilingües (inglés y español). Visítenos en línea en www.parroquiastaana.org/trabajos para aplicar.


Ministerio Provída

El ministerio Provída te invita cordialmente a participar en la **Marcha por la Vida** la cual se llevará a cabo el **15 de Enero**.

Tendremos autobuses disponibles para asistir a la misa en catedral de nuestra Señora de Guadalupe y enseguida la marcha con el obispo. Para ma información habrán miembros del ministerio disponibles despues de Misa el 2 y 9 de Enero.


Equipo de Mantenimiento

!Tambien Estamos buscando personas trabajadoras, confiables y capaces para unirse a nuestro equipo de mantenimiento que se encarga de mantener el entorno fisico de nuestras instalaciones. Visítenos en línea en www.parroquiastaana.org/trabajos para aplicar.


Contatos Clave

Bodas y Bautismos: Glorymar Miranda
 gmiranda@stannparish.org
 Ext. 2204

Ministerio de Adultos: Marly Castillo
 mcastillo@stannparish.org
 Ext. 2201

Oficina Parroquial:
 parishoffice@stannparish.org
 P: (972) 393-5544
 F: (972) 462-1617

Ministerio de Niños y Jóvenes: Joey Scancellia
 jscancellia@stannparish.org
 Ext. 1603

Todos los demás contactos del personal y de ministerios pueden encontrarse en línea en www.stannparish.org/directory.

Horario e Intenciones de Misa

Lunes	3	7 AM Patti y Russell Purdy 12 PM Michael Masters
Miércoles	5	7 AM Almas del Purgatorio 12 PM Ron Horier
Viernes	7	7 AM Almas del Purgatorio 12 PM Intenciones especiales
Domingo	9	8 AM C.C. y Elizabeth Cherian 10 AM Familia Derosa 12 PM Miembros de la Parroquia
Martes	4	7 AM Jeanette Segura 12 PM Almas del Purgatorio
Jueves	6	7 AM Cathy Pendergast 12 PM Almas del Purgatorio 6:30 PM Herlinda Moreno Padron
Sábado	8	8 AM Almas del Purgatorio 2 PM Bill Bargery
		2 PM Alex Angeles 4:30 PM Marie - Marthe Torchon 7 PM Ruben Cruz

Adoración y Confesión

Horarios de Confesión:
 Lunes, Miércoles y Viernes: 12 PM – 1 PM
 Martes: 7 PM – 8:30 PM
 Sábado: 8 AM – 10 AM

La Adoración Perpetua ubicada frente al estacionamiento de la Iglesia Principal.
 La Adoración está disponible las 24 horas en nuestra Capilla de

Horas de Oficina

DOMINGO: Cerrado
 LUNES: 8 AM - 5 PM
 MARTES: 8 AM - 5 PM
 MIÉRCOLES: 8 AM - 5 PM
 JUEVES: 8 AM - 5 PM
 VIERNES: 8 AM - 5 PM
 SÁBADO: Cerrado

!Encuéntrenos en línea!


parroquiastana.org

@stann_es

/IglesiaCatolicadeSantaAna

La Epifanía del Señor - 2 de Enero de 2022


Parroquia de Sta. Ana
180 Samuel Blvd. Coppell, TX 75019

