

Trinity Episcopal Cathedral

April 2020

Volume 16 — Issue 4

In this issue...

FROM THE DEAN 1

HOLY WEEK & EASTER AT
TRINITY..... 2

ONLINE WORSHIP | SUNDAY
OFFERINGS | VESTRY RETREAT
..... 3

PASTORAL CARE 4

CHILDREN YOUTH & FAMILIES.. 5

OUTREACH & ADULT
EDUCATION 6

MUSIC & CONCERTS | BIBLES &
BOOKS..... 7

SOCIAL & SUPPORT GROUPS... 8
DIVINELY FINE WOMEN—
DAUGHTERS OF THE KING— A LOT
OF GOOD MEN— BABY BUNDLES—
ALTAR GUILD— PRAYER SHAWL
MINISTRY

PARISH ADMINISTRATION 9

APRIL CALENDAR..... 10

WELCOME/CELEBRATIONS 11
VISITORS — BIRTHDAYS —
ANNIVERSARIES— MINISTERS, ALL
THE PEOPLE OF TRINITY.

ALL IN-PERSON WORSHIP, MEETINGS, AND EDUCATION SUSPENDED

Please read further for
on-line opportunities to be
connected with worship.

Trinity Times

"Our mission is to welcome all people to know and live as Christ in the world"

From the Dean's Pen ...

Dear Friends and Family of Trinity Cathedral,

Grace and Peace to you from our Lord and Savior Jesus Christ.
Amen.

These are difficult days. In dealing with a pandemic that is yet still to peak, with self isolation, social distancing, and an abandonment of in-person worship, I find a tension between not knowing what to say since the information and knowledge changes daily, and times of wanting to say too much that may not be appropriate. Each day presents a myriad of emotions I'm not prepared to deal with, and quite often, not willing or wanting to deal with them. I'm tempted to curl up in bed and wish it all away. It is at times such as these that faith is truly tested and we are challenged to be who and what we claim to be—the Body of Christ!

I was ordained only eight months when, on March 28, 1979, the Three Mile Island Nuclear Reactor partial meltdown occurred in Harrisburg, Pennsylvania. I lived within the five-mile radius; the parish was in the eight-mile radius of it. It was a time of fear because no one knew what to do since radiation is an unseen reality. The impression I live with to this day is how important it was for me to step up as a spiritual leader—in fact, that following Sunday our churches were packed. What bothered me most, however, was how some spiritual leaders retreated and abandoned their parishes at that critical time.

Our leadership is doing all that we can do to be connected and to be sharing the Good News of comfort, hope, perseverance, and life. I am most grateful for the gift of Stewart Campbell of LoadedTV.com who has stepped up to volunteer his video production services to record our worship. The week of March 16-22 enabled us to record a Thursday noon Service of the Word with Healing Prayers, and on Saturday morning a Service of the Word for access to our Sunday liturgies. That success has given me confidence to move forward as we will record each week a Thursday and weekend Service, but now with Holy Communion. Even though a virtual experience, hearing the comforting words of the Great Thanksgiving is a way to experience the presence of Christ with words in both preaching and celebrating "Word and Sacrament."

Each day is a new day. My faith and relationship with Christ and this community of faith, the Body of Christ, enables me to rise above the muck and mire of our present reality, knowing that I am nurtured and sustained with a Gospel of hope and life. These are not normal days and we learn to deal with them creatively and with a great deal of hope!

With blessings for a Holy Lent as we anticipate Easter!

Father William+

Holy Week and Easter at Trinity

Holy Week 2020 at Trinity Cathedral

*Because we will **not** be gathering with in-person worship, all of our worship will be streaming on our Facebook page and on YouTube accessed through www.trinityreno.org. Worship bulletins for all services will be available on line for downloading to follow our worship. Please share this information with others who presently may not be connected with us.*

Palm/Passion Sunday, April 5

10:00 AM Our service will live-stream on Facebook and YouTube beginning with the Blessing of the Palms. The Service of the Word will include the reading of the Matthew Passion, Matthew 26:14—27:66. You may wish to follow along with this reading in your Bible.

Wednesday in Holy Week, April 8

5:00 PM Rev. Mikayla will live-stream a half hour Taizé' Prayer Service.

Maundy Thursday, April 9

12:00 PM Live-streaming the traditional Maundy Thursday Service of "Word and Sacrament." The Service will close with the Stripping of the Altar in preparation for Good Friday. We encourage you to engage in a Prayer Vigil at home during the evening or early morning hours before sunrise.

Good Friday, April 10

11:00 AM Live-streaming a brief Service of Penance.

Three One-Hour Services

12:00 Noon Live-streaming the Meditations on the Lord's Seven Last Words

1:00 PM Live-streaming the Stations of the Cross with the images of the Stations

2:00 PM Live-streaming the traditional Good Friday Service of the Veneration of the Cross with Eucharist

Holy Saturday, April 11—The Easter Vigil

6:30 PM Live-streaming of "The Great Vigil of Easter," including the lighting and blessing of the Paschal Candle, incense, the Exsultet (with Rev. Mikayla), five readings of biblical Salvation History, a Sermon, and the Eucharist. Appropriate music, hymnody and organ.

Easter Day – Sunday, April 12

10:30 AM Live-streaming the celebration of Easter. This will be a Choral Eucharist with Renewal of Baptismal Vows, music, hymnody and organ.

Alleluia! Alleluia! Alleluia!

All services are available on Facebook and YouTube so you can watch at any time.

Online Worship | Sunday Offerings | Vestry Retreat

What we are doing to stay connected...

- A **Sunday Worship Service** is being streamed to Facebook and YouTube to view at your convenience. Folks who are not Facebook users can still watch the videos on the Trinity Cathedral Facebook page. You Google Trinity Reno Facebook page, select Reno Trinity Cathedral Facebook and click on videos in the left hand column, and then you will see the videos listed.
- Live streaming on Facebook the **Thursday Eucharist with Healing Prayers** at 12:10 PM.
- Father Rick created a daily devotional on our Facebook page titled "Pray, Think, Do" to support us spiritually and emotionally during this pandemic. All Clergy associated with our Cathedral, Fr. William, Fr. Rick, Rev. Mikayla, Fr. Julius, Rev. Ruth, Fr. John Shoaf and Fr. Bob Swope, now contribute to this page in daily rotation, except Sundays.
- Rev. Mikayla Dunfee is streaming a **Taize' Service** at 5:00 PM on Wednesdays, and a **Children's' Story Time** later that same evening.
- Father Rick Millsap has made phone calls to check in with senior members of the parish.
- Six of our Vestry members have divided the parish roll and are reaching out to all our members to check on their well being.

Please pray for our clergy and leadership—we are most thankful for their ministries!

What about my Sunday Offering? Folks have been contacting the Office and/or David Morgan asking about how to make their pledge offerings while the Cathedral is only open to staff members and our Sack Lunch volunteers. We encourage you to continue to observe physical distancing and either mail your pledge offering to: Trinity Cathedral, P.O. Box 2246, Reno, NV 89505, or, to go online to our website, www.trinityreno.org, and make your pledge offering by clicking on the green "Give" box at the top of the home page. This is a secure site and an easy way to continue your faithful giving during these uncertain times.

Vestry Retreat of March 14

The Vestry held an extremely productive day-long retreat in March to develop plans for the coming year. Facilitated by the Rev. Neysa Ellgren Shepley, Canon to the Ordinary for the Diocese of Oregon, the retreat focused on ways to meet challenges and opportunities during the next few months, which will be shaped by the beginning of the Cathedral renovation, changes in clergy, and uncertainty with the coronavirus pandemic. In its discussions, the vestry focused on several areas including these:

- A desire for renewed emphasis on pastoral care (including ways to expand connections among Cathedral membership as well as to homebound members);
- Ensuring Christian formation for children and adults continues and grows; and
- Identifying potential small groups to provide social and support opportunities.

The Vestry finished the session by adopting courses of action for these areas and committed to ensuring transparency and open communications among the Cathedral community as they move forward. The Vestry is very excited to have concrete plans for these important areas. Please talk with a Warden or Vestry member if you would like further information in the meantime.

Pastoral Care

The north wind is blowing...

THE REV. CANON RICK MILLSAP

ASSOCIATE PRIEST FOR PASTORAL CARE & PARISH LIFE

"But still the clever north wind was not satisfied. It spoke of towns yet to be visited, friends in need yet to be discovered, battles yet to be fought..." — The movie *Chocolat*, 2000

Most often in life, the Holy Spirit does not appear as a blinding flash of light. Rarely does it work like it did when Jesus barreled over the future Apostle Paul on the highway into Damascus with a flash-bang, knocked him off his donkey, struck him blind, and then gave him a new purpose in life. No, for most of us it is just that quiet sense of a new wind blowing through our lives. That is how the Holy Spirit is often described in Scripture... as wind. Sometimes it is the hurricane-force winds of Pentecost, but most times, it is just the soft, gentle blowing breeze outside of Elijah's cave. It is a feeling hard to pin down, a yearning, a gentle nudging.

"There are not words to express my love and admiration for all of you."

Now, after 24 years journeying with you, the wind is blowing again in my life. Decisions such as retirement are difficult, especially when you are a person like me who is even intimidated by the towering shelves of butter at my grocery store — there are just too many options. But I do think sometimes we hesitate to make a choice because we worry too much about making the exact right one. While there are always obviously bad choices in life, and we have been given brains and wisdom to think about the pros and cons, still, it seems more likely we have ten or more perfectly good choices branching out from any given moment. Some choices may be better, some worse, but all are equally blessed by God. It is my impression God may nudge us with the Spirit, but then is curious... which way will we choose?

With my retirement this Easter, the wind is nudging me into a new phase of my life where I plan to focus on two things I love: playing cello and writing. I have kept a blog since 2009, but have been terrible about updating it in the past few years. I hope to change that now that I will have more time.

There are no words to express my love and admiration for all of you. You gave me a spiritual home here at Trinity over two decades ago, and we have walked together beside still waters and, at times, through troubled ones. After a long pastorate, the Church asks priests to step away from their churches for at least a year both to give the new person an opportunity to establish their new ministry and to help us let go. But I'm not leaving Reno. As Jonathan Livingston Seagull once said, the whole point of our faith is we are overcoming time and space. And when you do that, all that is left is here and now. And in the middle of here and now, don't you think we will probably run into each other once or twice? Love each other. Be kind. Keep the faith. And what blessing is mine to give, I leave with you.

Rick +

Children, Youth & Families

Art, Music, & Godly Play

Spring has sprung in Godly Play this month! Sunday School at home is in full swing. Please reach out to Rev. Mikayla if you have questions about your materials.

Let's be the Church in the world... and at home!

Well, folks, here we are! Covid-19 has taken control of our work and social lives, and made shopping a competitive sport. I hope it hasn't got you down too much. I have honestly enjoyed the way the social distancing and self-quarantining has stretched our imaginations in terms of what Church can be. I love reading out loud and so reading bedtime stories and saying nighttime prayers with the children through live stream has quickly become one of my favorite parts of the day. Church is all around! And I'm sure God is inviting each of us to imagine anew how to be Christ's hands and feet in the world.

*Your sister in Christ,
Mikayla+*

Holy Moly

Holy Moly has concluded for the year.

THE GREAT TRINITY EGG HUNT will be held as a celebratory event when we are able to return to worship as a community.

Does your child love to perform?

The Trinity Youth Talent Show scheduled for April 26 is cancelled. However, we look forward to a future time when the show may be rescheduled.

—EYC—

Episcopal Youth Community

Due to the COVID-19 virus and the desirability to maintain physical distancing, the EYC will not reconvene until this coming Fall.

Intended for youth in grades 6-12

PLEASE BE CAREFUL DURING THIS DIFFICULT TIME .

STAY CALM. WASH YOUR HANDS OFTEN AND FOR AT LEAST 20 SECONDS.

MAINTAIN AT LEAST SIX FEET OF PHYSICAL DISTANCING.

REACH OUT TO YOUR FRIENDS VIA PHONE CALLS OR VIDEO CHAT.

MAINTAIN YOUR SOCIAL CONNECTIONS.

Outreach and Adult Education

Thank you for helping our homeless neighbors through the winter!

Every day more of our Trinity families and neighbors find their backs up against the wall. Rent is skyrocketing. Thousands are stuck in weekly motels. Homelessness is on the rise. The status quo is literally killing people. While feeding the poor is something we do regularly at Trinity Cathedral, we do more to reach the roots of homelessness in our community.

We want to thank the following volunteers who gave their time this winter to staff the Overflow Shelter Tent!

Betsy Bethke

Fred Fowler

Nancy Petersen

Robert Bonaly

Hal Goss

Joan Peyser

Jessie Clark

Ellen Jacobsen

Claire Schachtely

Stephanie Cowan

Barb Marquand

John Seelmeyer

Josh Culmer

Gene Muir

Sean Smith

Kait Flocchini

Kathy Newman

Weekly Bible Study on Fridays adjourned early for the Summer

The weekly Friday Bible study Rev. Rick offered for the past two years has come to a close. Thank you to all of you who have made the weekly Bible study part of your spiritual practice!

All Education Programs have been cancelled as a result of the Coronavirus and requirements for social distancing. We will keep members informed as to when worship and education gatherings can gather again.

Episcopal 101 CONTIUES to meet via ZOOM technology!

Our Adult Episcopal 101 class meets on Wednesday evenings at 6:00 PM via the internet with the Zoom video program. If you wish to participate, send your email address to Father William so he can provide you with the information on how to join the class.

Music & Concerts

Musician Search Committee Update

The Church Musician Search Committee selected five candidates for the position of Organist/Choir Master that were submitted to the Dean. The Dean narrowed the list to three finalists who will be invited for visits.

Because of the Coronavirus—COVID 19 pandemic, these final candidates will be scheduled when it is safe to travel to finish the interview process. Each are excited, as we are, to meet them and discover who our next Church Musician will be.

We continue **TO THANK** the **Church Musician Search Committee**: Howard Bennett and James Lamb for co-chairing, and Josette Dornoff, Barbara Small and Margaret Zuccarini for their faithful service of over 300 hours of work!

PIPES ON THE RIVER

Pipes on the River organ recital series features regional and nationally known organists on the **1st and 3rd Fridays of the month at Noon.**

Concerts are cancelled as a result of the Coronavirus pandemic.

Bible & Books in April!

Bible & Books presently will examine ways to meet and continue to be a study group.

A Zoom Meeting format will be explored for the future and may live-stream on Sundays at 9:00 AM.
Stay tuned for further information.

After Easter, on Sunday, April 19, we begin a new book titled *Half Truths: God Helps Those Who Help Themselves and Other Things the Bible Doesn't Say* by Adam Hamilton. From Amazon: "They are simple phrases. They sound Christian—like something you might find in the Bible. We've all heard these words. Maybe we've said them. They capture some element of truth, yet they miss the point in important ways. Copies are available for \$13.88 from Trinity. On Amazon, new copies are available for \$11.00, Kindle versions are \$9.99, and used copies are available from \$6.56.

ADAM HAMILTON
Author of 24 Hours That Changed the World, The Journey and The Way

Socials & Support Groups: CANCELLED until further notice

You are Not Alone

If you are a member of this group, please reach out to Father Rick, or the other clergy, if you need support.

DOK

Our meetings are cancelled until further notice.

The Divinely Fine Women

Please reach out to one another for support during these days of isolation and social distancing.

A Lot of Good Men

The current pandemic has put a halt to all ALOGM activities. We continue to shelter in place and exercise caution in our daily activities. Pray for all of us to stay safe and keep healthy. Protect your loved ones. Pray for a speedy resolution. Reach out to others as your comfort level guides you. Remember that one of the underlying tenets of the group is to support each other. This is that time. We will return to normalcy once the "all clear" is sounded.

A Lot of Good Men

Are you on our Mailing and/or Email list?

Please remember to contact our office at 775-329-4279 or via e-mail at info@trinityreno.org and provide an updated address and/or phone numbers.

BABY BUNDLES "Sharing Our Blessings with Others"

We have no scheduled in-person meetings. If needs arise, a member or two will address them. In the meantime keep one another in prayer, as we also pray for the mothers and families that our ministry supports.

Prayer Shawl Ministry

Because of the Coronavirus we are not meeting in person. We will continue to do our work at home and be in touch with one another. If yarn supplies are needed, please inform your ministry leader. If **Prayer Shawl** requests are made, individuals will be in touch to determine how requests may be fulfilled.

Only you can help us keep up to date records and a current church directory.

Thank you!

ST MARTHA'S ALTAR GUILD AND LINEN MINISTRIES

The Altar Guild is functioning as a skeletal crew at present since there is a low demand with the two services we are streaming. Father William will continue to express the needs for the various services we will be streaming to the internet especially with Palm Sunday, Holy Week, the Easter Vigil and Easter Sunday.

If you have any questions, contact Ann Crase, 775-338-6376; Carol Roman, 775-229-3884; Juliette Leneaux, 775-247-7703; or Pat Ikehara, 775-853-7706.

Vestry and Finance Reports

Vestry Meeting

Your Vestry will meet via Zoom on April 20th—

Meeting at 6:00PM

All general business meetings of the parish are open to members.

Contact your Vestry:
We want to hear from you!

Please see the list of Vestry members on page 11 of this newsletter.

Vestry member contact information can be found in the Trinity Directory.

March 16 Vestry Summary

The meeting was conducted by video conference and opened with prayer at 6:09 p.m. followed by reading of the Cathedral Mission Statement and shared blessings. The agenda (with adoptions), minutes of the February 24 vestry meeting, and February Financial Report were approved. The **Treasurer** cautioned that, while income looks high in early months, it is because of prepaid pledges. He reported that Cathedral investments will not be affected by what is happening in the market. Margaret Zuccarini expressed interest in stewardship of the KIVA account. The **FFA Committee Report:** The FFA is studying the Cathedral's health insurance program needs for both clergy and staff and will report more information at the next vestry meeting. Lynne Charlat, Junior Warden, is seeking a proposal from a local moving and storage company for storing major items from the cathedral space during the renovation, including the organ console and pipes. Lynne also reported that Dianda Construction has accepted the Vestry letter to serve as general contractor for both the cathedral renovation and the construction of the new parish hall. Dianda is moving forward with seeking subcontractor bids. We have not determined a date when actual renovation work will begin. Regarding the proposed project adjacent to the Cathedral, Lynne reported CAI has received permits and started geological studies on the land. **Ministry Reports:** The Parish Council met on March 9 and discussed space needs for meeting and storage and the moving logistics. Council members were asked to provide their space needs within the next week. **Property Committee:** Lynne Charlat reported that a committee will be formed to manage the packing/moving effort. David Chute will be included in the committee as he is coordinating his Ministry of Service volunteers in this effort. The Vestry decided not to hold a rummage sale in April. The **Dean** reported the Annual Bishop's Clergy Conference is postponed to Summer or Fall. The Ecumenical Downtown Group is working on Palm Sunday service which is contingent on effects of the Coronavirus. The List of Newcomers for Easter Vigil includes five baptisms, eight transfers, nine Affirmation of Baptism, and two seekers. If we cannot have the Easter Vigil, then the events could happen during the Easter season or Pentecost. The Food for the Poor visit by Mother Carola van Wrangel is cancelled. Fr. William is engaged exploring potential people to call for the two positions that will be open. **Vestry:** The Vestry discussed the Retreat held on March 14 and affirmed it was helpful and supported the direction of our parish. **Administration:** The Musician Search Committee provided five candidate names to the Dean, and he has selected three for onsite interviews. Vestry discussed whether to have the interviews because of the travel concerns with COVID-19. Jim and Howard will have conversation with the candidates and discuss how to proceed. Lynne reported the City of Reno has filed an Answer to the lawsuit and there is no further information. **Old Business:** There was not old business. **New Business:** Vestry discussed precautions being taken and coordinating necessary elements of services the church provides during the Coronavirus crisis. The next meeting is Monday, April 20.

Thank you for your on-going financial support!

	<u>February</u>		<u>Year to Date</u>	
	<u>Budget</u>	<u>Actual</u>	<u>Budget</u>	<u>Actual</u>
Income	\$58,000	\$49,791	\$116,000	\$138,919
Expenses	<u>\$63,322</u>	<u>\$47,379</u>	<u>\$126,643</u>	<u>\$103,092</u>
Net	\$(5,322)	\$2,412	\$(10,643)	\$ 35,827

April 2020 Trinity Event Calendar

Sun	Mon	Tue	Wed	Thu	Fri	Sat
			1 9:30 AM Sack Lunch <i>Live Stream:</i> 5:00 PM Taizé Zoom Meeting: 6:00 PM Episcopal 101	2 <i>Live Stream</i> 12:10 PM Holy Com- munion/Healing	3 9:30 AM Sack Lunch	4
5 <i>Live Stream</i> 10:00 AM Palm Sun- day Liturgy	6 9:30 AM Sack Lunch	7 <i>Zoom Meeting</i> 5:30 PM St. Ignatius Studies	8 9:30 AM Sack Lunch <i>Live Stream</i> 5:00 PM Taizé <i>Zoom Meeting</i> 6:00 PM Episcopal 101	9 Maundy Thursday <i>Live Stream</i> 12:10 PM Holy Communion/Healing <i>Live Stream</i> 6:30 PM Maundy Thursday Liturgy	10 Good Friday <i>All Services Live Streamed</i> 9:30 AM Sack Lunch 11:00 AM Service of Penance 12:00 PM Medita- tions on the 7 Last Words 1:00 PM Stations of the Cross 2:00 PM Veneration of the Cross	11 Holy Saturday <i>Live Stream</i> 6:30PM Easter Vigil
12 Easter Day <i>Live Stream</i> 10:30 AM Festive Holy Eucharist	13 9:30 AM Sack Lunch	14 <i>Zoom Meeting</i> 2:00 FFA <i>Zoom Meeting</i> 5:30 PM St. Ignatius Studies	15 9:30 AM Sack Lunch <i>Zoom Meeting:</i> 6:00 PM Episcopal 101	16 <i>Live Stream</i> 12:10 PM Holy Com- munion/Healing	17 9:30 AM Sack Lunch	18
19 <i>Online</i> 10:30 AM Holy Communion	20 9:30 AM Sack Lunch <i>Zoom Meeting:</i> 6:00 PM Vestry	21 <i>Zoom Meeting</i> 5:30 PM St. Ignatius Exercise Class	22 Zoom Meeting: 6:00 PM Episcopal 101	23 <i>Live Stream</i> 12:10 PM Holy Communion/Healing	24 9:30 AM Sack Lunch	25
26 <i>Online</i> 10:30 AM Holy Communion	27 9:30 AM Sack Lunch	29 <i>Zoom Meeting</i> 5:30 PM St. Ignatius Exercise Class	30 9:30 AM Sack Lunch			

Addressing Anti-Semitism in the Gospel of John and the teachings of the Church.

This Holy Week, Rev. Mikayla is presenting a short workshop and conversation about the prevalence of Anti-Semitism in historical Christian teaching and modern society. As we re-read John's passion story this year, how might God be inviting us to hear it anew? This workshop will take place online on the evening of **Wednesday, April 8th**. Watch for a Blast email for information on how to access the online meeting.

April Welcome & Celebrations

Everyone is
WELCOME

If you are a regular parishioner at Trinity and have a chance to meet visitors at a weekend worship, please greet them warmly! Remember: We celebrate all birthdays, anniversaries, and other important dates on the last Sunday of the Month during worship with a special blessing.

Kim Albregts

Raleigh Ferro

Ashley Milliken

Janet Traut

Lora Albright

Olivia Flocchini

Burnham Moffat

Marjorie Willott

Julie Baird

Jensen Ford

Kerry Mueller

Jordan Wilson

Pamela Bildsoe

Ruth Frazier

Mary Nelson

Mashara Yopez

Mimi Butler

Donna Fuller

Raymond Peterson

David Carbon

Rio Gatpolintan

Barbara Small

Traci Carbon

Aria Heenan

Katherine Stewart

Josephine Cirac

Nicole Hickman

Peter Thompson

Paul Clark

Allen Kennedy

Anne Towner

Mark Cooper

Sarah Krutz

Skip Davis

Thomas Krutz

Deborah Dieter

Jim Lamb

Shannon Dunlap

Brooks Mancini

Alexandra Dyer

Edward Mercer

Zena Ervin

Emma Miller

Happy Anniversary

Bruce & Betsy Bethke

Sara Beth Brown

Mark & Terri Cooper

Jay & Rebecca Dixon

Larry & Vonnie Kirk

Elliott Parker & Kate Marshall

Ray & Nancy Pezonella

Robert & Sharon Roscher

Wayne & Dianne Savage

Ministers: All the People of Trinity

Bishop of Nevada: The Rt. Rev. Jim Waggoner,
Assisting Bishop
www.EpiscopalNevada.org

Cathedral Dean: The Very Rev. Dr. William Stomski
E-Mail: frwilliam@trinityreno.org

Associate Priest: The Rev. Rick Millsap,
Canon for Pastoral Care & Parish Life
E-Mail: revrick@trinityreno.org

Associate Priest: The Rev. Mikayla Dunfee,
Canon for Education
E-Mail: revmikayla@trinityreno.org

Deacon: The Rev. Patsy Pumphrey

Administrative Assistant: Karla Valverde
Cathedral E-Mail: info@trinityreno.org

Sexton: Carmen Lopez

Vestry: Senior Warden: Jim Lamb
Junior Warden: Lynne Charlat
Secretary: Terry Cain
Clerk: Kait Flocchini

At large: Robert Andrade, Jeannie Arps, Howard Bennett, Lindsay Campbell, Cleta Dillard, Eloy Ituarte, John Lilley, Gretchen Wolfe, and Margaret Zuccarini.

Treasurer: David Morgan

Chancellor: Kait Flocchini

Assisting on Sundays:

The Revs. Ruth Hanusa and Julius Rogina

TRINITY EPISCOPAL CATHEDRAL
MAILING ADDRESS:
P.O. Box 2246
RENO, NV 89505

NON-PROFIT ORG.
U.S. POSTAGE
PAID
Permit No. 32
Reno, Nevada

RETURN SERVICE REQUESTED

Please place
address label here

Trinity Times — April 2020

Phone: 775-329-4279
Fax: 775-329-3135
E-mail: Info@trinityreno.org
Website: www.trinityreno.org

**"Our mission is to welcome all people to know and live
as Christ in the world."**

WORSHIP AT TRINITY... ALL ARE WELCOME AT GOD'S TABLE!

During the closing of corporate worship, Trinity Cathedral will provide
services on Facebook and YouTube. Please go online to
www.trinityreno.org for information on how to access these services.

NEWSLETTER GUIDELINES

If you are submitting an article for publication in our next newsletter, please submit **on or before the 10th of each month**. Articles may be submitted via e-mail to: **INFO@TRINITYRENO.ORG** or left in the parish office. We reserve the right to edit all articles.