
		
			[image:]
		

		
			
				For all that has been – Thanks!

				For all that shall be – Yes!

				- Dag Hammarskjold

				What an exciting time this is in Trinity’s life! There is so much to give thanks for and so much to look forward to! In this time of transition, we get to look back with joy, thanking God for all the good that has brought us to this moment, while we look forward with open-hearted hope into the future that God is unfolding for us.

				When I look back, I give thanks for the nearly eighteen years of vibrant, creative leadership that Sam Lloyd poured out in service to God as Rector of Trinity. I also give thanks that you, inspired by Sam’s service, have given yourselves generously: your treasure, your talents, and your time to the work of God in and beyond this place.

				Think of all that the Spirit has helped you to create in these past years:

				• the carving out of the Undercroft as a place where we are fed in community and formed for deeper faith;

				• the advent of vibrant programs of Christian formation for all ages, including DOCC, Inquirers, EfM, and Bible study groups;

				• the wide array of outreach efforts led by parishioners, offering care for the hungry and the homeless, education for youth in Boston City schools and adults in prison,

				and soul-stretching work for greater equity and deeper relationships across differences of race, religion, economic means, and culture;

				• the launch of the Trinity Boston Foundation, with its focus on unlocking opportunity and changing the odds for Boston’s youth through TEEP, Soul Train, Trinity Boston Counseling Center, and Trinity at the McCormack School;

			

		

		
			[image:]
		

		
			
				The Rev. William Rich, Interim Rector

			

		

		
			
				Thanks! Yes!

			

		

		
			[image:]
		

		
			
				Singin’ in the Rain for Peace page 4

				Remembering Bettie Copplestone page 6

				Pilgrimage of Trust page 10

			

		

		
			
				Continued on page 3

			

		

		
			
				Summer 2017 Volume 4, No. 3

				
					[image:]
				

			

		

	
		
			
				It was an act of faith that strengthened over time and gathered momentum for Trinity Church that will continue for years to come.

				Inspired by an historic gift of $27 million that, beginning in 2027, will endow the care of our iconic church building, Trinity’s How Firm a Foundation: Trinity for the 21st Century capital campaign soared toward the end of its parish phase on June 18th with more than $26.4 million in commitments and gifts contributed by more than 530 individual parishioners and insti-tutional donors.

				Through the collective support from generous members of our community and several foundations, we are able to address pressing structural issues in our landmark church building, expand our outreach efforts, and establish a chapel in our undercroft space.

				How Firm a Foundation has also inspired two other

				capital initiatives that are sure to create a lasting legacy for Trinity and those we serve. Our campaign total includes a transforming gift in excess of $2.5 million that creates an endowment for our Trinity Boston Foundation, providing resources to secure this life-giving work across Boston. The total also includes several generous gifts to refurbish Trinity’s beloved pipe organs. This project will restore much of the original tonal character of Trinity’s pipe organ, originally built by the renowned Ernest M. Skinner in 1926.

				With this generosity, which expanded the original scope of our campaign, we still have a gap to complete the full original plan. Adding to the gap has also been a number of rising expenses and unexpected costs for a few elements of the building project. As the restoration of the church’s exterior is well underway, we have discovered extensive damage to our geo-exchange wells, which provide climate control for our church building. Our church’s electrical system is also in dire need of upgrade.

			

		

		
			[image:]
		

		
			
				Parish Phase of How Firm a Foundation Concludes

			

		

		
			[image:]
		

		
			
				Adam Dawkins

				Director of Stewardship

			

		

		
			
				2

			

		

	
		
			
				So as we conclude the parish phase of our campaign, and continue celebrating all that we have accomplished together, we will continue to raise funds to cover our in-scope priorities. To complete the full scope, we must raise another $4.65 million—which will bring our Stretch Goal to $31 million. To reach this new goal, we shall continue to work with foundations to which we have applied or will apply for grants, as well as with members of the parish who are still considering a gift or increasing their pledge.

				One parishioner said to me during a campaign visit, “140 years ago, Trinity’s parishioners dug deep to build this church that we call our spiritual home. In a sense, they invested in us, so I’m investing in the next generation.” Every day of this campaign, I have been moved by acts of extraordinary generosity of our parish such as this. The contributions of time and talent from dozens of extremely talented campaign volunteers and leaders have led to all the successes we’re celebrating together. And I am very grateful for each and every gift that members of our parish community have made that makes all that we do possible. God’s goodness shines bright through each of you, and I thank you for your faith-filled generosity, for your prayers for our campaign and for our parish, and for all the many ways that you support Trinity Church. Thanks be to God.

				
					[image:]
				

			

		

		
			
				“140 years ago, Trinity’s parishioners dug deep to build this church that we call our spiritual home. In a sense, they invested in us, so I’m investing in the next generation.”

			

		

		
			[image:]
		

		
			
				• and the present work of the How Firm a Foundation campaign, as it refurbishes murals, protects our stained glass treasures, seals our home against the ravages of wind and weather, and allows us to grow and stretch our programs of outreach even further beyond Trinity’s walls.

				When I turn my eyes to the future, I find my heart being opened up to the Spirit, and filled with excitement and hope as I contemplate all that God is calling us to do together in this new chapter of Trinity’s life. The Gospel stories during these summer Sundays have been focusing on Jesus’ parables about the growth of the Kingdom, the spreading of God’s love and power to transform souls for the good of the world. The central images that Jesus uses are those of seed-planting and growth, nurture and harvest.

				Surely this is a time when God is planting new seeds in Trinity’s life. You are the soil in which God is planting these seeds. Seeds of imagining. What are you imagining Trinity can be and do in the months and years to come? Seeds of prayer and reflection. What sort of leadership do you think Trinity needs? This includes leadership from the new rector who will be called, and leadership from you right now as you continue to pray for Trinity, act as a generous steward of Trinity’s resources, and bring your presence and best energy into our worship, our life as a community, and our outreach into the world.

				What a privilege it is to be your Interim Rector during this exciting time as we give thanks, imagine, and work together to say “Yes!” to the future that God is planting in and through us. As you pray, give thanks for all the good that is already our bountiful heritage in this place. And as you imagine, give yourselves with open hearts to the new growth that God will bring to pass in us in the days and months ahead, as we “work, pray, and give for the spread of God’s Kingdom” (BCP, p. 856) through Trinity Church.

				With gratitude for you, and hope for the future we share in Christ,

				

				
					[image:]
				

				
					[image:]
				

			

		

		
			
				THANKS! YES! continued from page 1

			

		

		
			
				Surely this is a time when God is planting new seeds in Trinity’s life.

			

		

		
			
				Departing Rector Sam Lloyd and Senior Warden Pete Lawrence cut the cake at the packed How Firm a Foundation capital campaign celebration in the Undercroft on Sun., June 18.

			

		

		
			
				3

			

		

	
		
			
				On Mother’s Day, more than 100 Trinity parish-ioners trudged through the pouring rain to celebrate the creation of more peaceful communities through the important work of the Louis D. Brown Peace Institute. But they did more than hold up dripping umbrellas for the 21st annual Mother’s Day Walk for Peace—they sang! This year, almost all members of the Trinity choir and choristers participated in Team Trinity’s project to raise over $8,000 in donations, and many marched the seven miles from Dorchester, through Roxbury, the South End, and finally to downtown to take part in the closing ceremony at Boston City Hall.

				“As a Dorchester resident, I want people to know that our neighborhood is full of good people who are committed to peace, fairness, and justice,” said Richard Webster, Trinity’s Director of Music. “Last year I did the Walk with several Choristers and was deeply moved by the transcendent sense of community. This year I wanted all the Trinity Choirs

				to experience that as well. We gave them the Sunday off from singing at worship, so that we might lend our feet, voices, and pledges to this cause.”

				The cause is the work of the Peace Institute, founded by Tina Chery after her son, Louis D. Brown, was accidentally killed in the crossfire of a gun battle as he was walking home from a peace meeting. When Ms. Chery recognized that there were no service providers to give her support and guidance through that desperate time, she established the Peace Institute in his memory to become a center of healing, teaching, and learning for fami-lies and communities impacted by murder.

				Over the past two decades, a number of the out-reach programs developed by the Peace Institute have become best practices locally and nationally. Last year, the staff of the Peace Institute was called immediately after 39 of the 45 murders committed in the city.

				Chaplain Tina Chery was named one of the 100 most influential women of color in Boston in 2016 for her courageous leadership and tireless peacemaking work. Her dedication to transform society’s response to homicide so that families are treated with dignity and compassion has never flagged, and she continues to

			

		

		
			[image:]
		

		
			
				
					Singin’ in the Rain

				

			

			
				
					for Peace

				

			

		

		
			
				“This is a powerful way to honor my son and to embrace our partners in peacemaking.”

			

		

		
			[image:]
		

		
			
				Sue Carman, Parishioner

			

		

		
			
				4

			

		

	
		
			
				Construction Update

				Nave Murals to be Restored

				From late June through most of August, the two La Farge murals on the Northwest and Southwest walls of the Nave will be hidden behind scaffolding. Christ and Woman at the Well (1877) and The Visit of Nicodemus to Christ (1878) will be painstakingly restored by expert conservators from firms of Gianfranco Pocobene Studio and John Canning & Co. The interior scaffolding will extend over some of the pews at the perimeter, but will not disrupt daily operations or Sunday services. For too many years, these murals have been dimmed and damaged by decades of dirt. Like the restoration of the center tower murals 12 years ago, this work is expected to reveal the details and brilliant color palette of these masterpieces.

				
					[image:]
				

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Learn more online at bit.ly/TrinityBuildingHistory

			

		

		
			[image:]
		

		
			
				lead the Mother’s Day Walk every year with youthful enthusiasm. “I leave it in God’s hands,” she has reflected on many occasions.

				Trinity Church and the Trinity Boston Foundation have a shared a long history of collaboration with the Peace Institute that continues to this day. Currently parishioner Judith Lockhart Radtke is the co-chair of the Board of Directors, serving with Monroe Chase, Sue Carman, Adam Thomas and Lydia Rodman, who are on the Board. Monroe, who leads a team in honor of his son John who was tragically murdered in 2005, says, “This is a powerful way to honor my son and to embrace our partners in peacemaking.”

				Sue Carman adds, “Many years ago, two of my kids’ classmates were seriously injured when a car skidded on black ice while they were waiting at their bus stop. Less than a mile away, my kids were waiting for their bus. ‘These are my children,’ I thought, realizing the randomness of tragedy, loss, and grief. Those 45 kids who were murdered in Boston last year, and every year, are my kids too. We owe it to them to transform violence into peace.”

				
					[image:]
				

			

		

		
			
				Sharing solidarity, hope, and high spirits with the greater Boston community, Associate Director of Music Colin Lynch and Alto Lead Sophie Michaux led the enthusiastic Trinity marchers in song and through the streets with organizational help from choir liaisons Ardith Myers, Janet Powell, and Sarah Wilson.

			

		

		
			[image:]
		

		
			
				For more information about the LDB Peace Institute, go to ldbpeaceinstitute.org.

			

		

		
			
				5

			

		

	
		
			
				On Sunday, May 21, the Trinity Church Nursery was named in honor of Elizabeth “Bettie” Copplestone in remem-brance of more than 60 years of remarkable lay leadership and service to the parish.

				Bettie’s remarkable story at Trinity Church began in 1946, when her husband first joined the choir as a tenor soloist. While a Trinity service was not necessarily the most welcoming place for young children at that time, Bettie brought their children to church with her, and happily settled with them in the front pew.

				By the time Bettie had four children between the ages of 2 to 8 years old, The Reverend Theodore Parker Ferris asked her to establish a nursery for young chil-dren. As her daughter Sherry Landry explains, Bettie felt a calling to make a difference, and responded to this call by

			

		

		
			
				A Life Dedicated to Children and Families

			

		

		
			[image:]
		

		
			
				Remembered

			

		

		
			[image:]
		

		
			
				6

			

		

	
		
			
				A Life Dedicated to Children and Families

			

		

		
			
				founding the Nursery in 1954.

				Bettie served during the ten-ures of five Rectors and through multiple nursery locations over the years. Initially located in the kitchen in the basement of the Rectory at 233 Clarendon Street, the nursery was moved to the first-floor study, then the parish house, and downstairs to what was used as the robing room. After the undercroft and parish house renovations of 2004, the nursery moved into its current bright welcoming space on the 2nd floor of the parish house.

				Bettie’s dedication to the nursery has been long-felt and appreciated by generations of children and families. She shared God’s love and acceptance with every child and family that came through, and for many, the nursery provided warmth, welcome, and connection at Trinity. Families with young children note that when they first arrived, the nursery care-givers, often led by Bettie, were the first at Trinity to know their names. Many can recall how their infants wouldn’t nap anywhere away from home, except while being rocked on Bettie’s lap. She was a kind and compassionate friend to countless new parents, par-ticularly mothers, offering counsel and reassurance. Through her care and devotion, she reminded parents

				of how wonderful and special their children were.

				Her fellow caregivers admired her deep commit-ment to her role, her inspired leadership, her strength, and her optimism. She was there for them with support, humor, and friendship. Bettie also inspired her husband, daugh-ters, and grandchildren to serve as nursery caregivers. Her daughter Sherry was made co-director of the nursery when the 85 year-old Bettie was named Director Emeritus in 2005.

				For over fifty years, Bettie led the Trinity nursery. And for 10 years beyond that, until she was 94, she continued to serve in the nursery nearly every Sunday, always with a joyous smile, a warm word, and an open lap for the next baby.

				Bettie passed away on November 17, 2016 at the age of 96. As her obituary noted, “If the success of a person’s life is measured by her generosity, sense of humor, enthusiasm, positive attitude and smile, then surely Bettie’s life was a resounding success.”

				
					[image:]
				

			

		

		
			
				Remembered

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Megan Zug, Parishioner

			

		

		
			
				Elizabeth “Bettie” Copplestone

			

		

		
			[image:]
		

		
			
				Sherry Landry, Children’s Ministry Cathy Portlock Pacitto, and former Children’s Ministry Director Carol Roberts, joined Megan Zug, Bill Rich, and many families and caregivers to honor Bettie Copplestone.

			

		

		
			
				7

			

		

	
		
			
				Nearly 70 thousand people from around the world visit Trinity Church each year to view the only church described as one of “ten buildings that changed America.” During non-service hours, friendly Welcome Center staff members are there to help visitors find their way. They pro-vide direction inside the church for those wanting to pray. For those wanting to look around, they high-light excellent guided tours provided by our docents, offer the self-guided tour option for those short on time and point out the range of merchandise in the shop available as unique gifts and souvenirs. Staff also explain if asked that revenue generated from tours and shop sales help keep the doors open during non-service hours.

				The shop space has changed quite a bit in the past year. Moving from the Undercroft to the Narthex has provided an exciting opportunity to design new mer-chandise, as well as offer some old favorites. In the past six months, we have introduced over two dozen new items using designs derived from the church’s own rich decorative details. Trinity’s intricate decor offers a wealth of inspiration for producing elegant functional items, from book-marks to silk scarves. Each item reminds people that they have visited a special place. While continuing to work with vendors who have helped Trinity cement its reputation for having a top-quality shop, we have sought out new regional vendors whose hand-crafted work adds depth to what we offer.

			

		

		
			
				New Welcome Center Efforts

			

		

		
			
				
					&

				

			

			
				
					Educate

				

			

			
				
					Engage

				

			

		

		
			[image:]
		

		
			
				8

			

		

	
		
			[image:]
		

		
			
				The Welcome Center is a dynamic environment that continues to evolve as an educational resource for the parish and visitors. An especially popular new feature introduced this year has been a series of “Did You Know?” cards. These free cards quickly engage and educate visitors about the building’s unique construction, history and its function as a vibrant sacred space. Brief stories are complemented by visuals bringing to life the diversity of historic figures impacted by Trinity. Current cards include Booker T. Washington’s praise of Phillips Brooks, John La Farge’s influence on a young Augustus Saint-Gaudens, and a salute to Sarah Wyman Whitman, protégé of La Farge, a noted designer in her own right, and a parish-ioner who taught Sunday School for more than thirty years at Trinity.

				
					[image:]
				

			

		

		
			[image:]
		

		
			
				The Welcome Center is open Tuesday through Saturday 10 AM - 5 PM and Sunday 1 PM - 5 PM. The guided tour schedule can be found online at trinitychurchboston.org or call 617-536-0944 x206.

			

		

		
			
				SUMMER is for Sightseers

				While Trinity is a living, active parish, we’re happy to be included in the new Museums of Boston website (museumsofboston.org), inviting tourists to “come and see.” Many parishioners will admit that their first visit to Trinity was as a sightseer, and that their experience of this sacred space and the welcome they received drew them back. It is our hope that, through more partnerships like this one, more people will be inspired to step across our threshold.

				
					[image:]
				

			

		

		
			
				The Welcome Center’s shop features new items incorporating images from Trinity’s art and decor. Photos by Cynthia Staples.

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Cynthia Staples, Supervisor, Visitor Services

			

		

		
			[image:]
		

		
			
				Donna Stenwall, Manager,Visitor Services

			

		

		
			
				9

			

		

	
		
			
				Any pilgrimage includes not just where you go and what happens to you; it also includes the stories you tell afterward, which echo not only in you yourself but in those who hear them. And so this is the way I can tell it: There were twenty-four of us who traveled from Boston to St. Louis over Memorial Day Weekend to participate in the Taizé Pilgrimage of Trust. Most of us were members of the Trinity community: teens from the congregation and teens from TEEP’s Leadership Development Program, staff members and their families. A few of us were from other Christian communities around Boston, connected by networks of friends. One or two of us might have had a clear idea what we were in for. I wasn’t one of them.

				We traveled together, by airplane and foot and bike and car and rental van. We sang, we ate, we prayed, we sang some more. We went for late-night milkshake runs. We participated in a “Walk of Trust” around the city, noticing the way neighborhoods, separated by the physical boundaries of the highways, had become starkly different communities. And we listened.

				We listened to a French monk of angelic demeanor and a black woman pastor from St. Louis teach us the songs we sang together for three days. We listened to leaders of the Ferguson uprising, which began after the shooting of Michael Brown by a police officer in August 2014, talk about their grief and hope for the city and communities they loved. We listened to Beyoncé’s album “Lemonade,” dancing so hard our rental van shook. We listened to praise band music, rap, and poetry

				of local artists. We listened to one another’s stories, and to the stories of those hundreds of people who had come, like us, to be part of this pilgrimage.

				A month later, some of the young people who had made the trip joined with members of the Anti-Racism Team at Trinity for an evening of prayer, dinner, and conversation. They told their own stories of what this pilgrimage had meant to them. Annie Packard described hearing the Rev. Starsky Wilson, a member of the Ferguson Commission, tell the white people in the room not to think of themselves as “allies” in the struggle against racism, but as fellow fighters—because the struggle belongs to all Americans. She returned with a greater resolve to work against racism here in her home city. Others talked about witnessing the unlikely friendship that had grown up between a young black rap artist and the middle-aged white Police Union representative; for both men, their bond was both a personal joy and a bridge between their communities.

				For me, it comes down to the simplicity and joy of friendship: not a friendship where one person does all the talking and the other does all the listening, but a bond of trust and care and joy in one another’s company. This seems naïve when I think of the complexity of the structures that bind and divide us, of the disparity of access to resources, of the injustices that thread darkly through our society. But alongside and underneath the fight for better laws and equal access, God nudges us toward justice through the friendships that we sustain and that sustain us.

				
					[image:]
				

			

		

		
			[image:]
		

		
			[image:]
		

		
			
				Taizé

			

		

		
			[image:]
		

		
			
				10

			

		

	
		
			
				GOODBYES

				The Rev. Sam Lloyd isn’t the only staff member to whom Trinity has said goodbye in recent months:

				Rebecca Kreshak, who served as Web and Graphics Specialist, and was known to many Forum attendees as the young woman who ran the video recorder, left Trinity in late March when her position was eliminated. Rebecca was instrumental in the creation of the “new” Trinity website, and has been responsible for many of the gorgeous posters and other graphics since she started here in late 2015. She is serving at the Cathe-dral Church of St. Paul as Minister for Community Formation and Engagement.

				Janet Stone, one of Trinity’s staff singers, left her position in late April as Music Administrator after the position was reduced to part-time. In the 5 years that she held the role, Janet has orga-nized two choir tours to England, developed and enlarged our Trinity Concert Series, expanded our capacity to welcome new choir members, and has managed the overwhelming day-to-day operations of our massive choir program without ever missing a beat! Fortunately, we can still see (and hear!) Janet each Sunday in the choir and at Compline.

				Max Denmat, Facilities and IT Supervisor and all around prob-lem-solver, has decided to pursue an exciting new career opportu-nity, and left in late May. We’ll all miss Max’s calm, knowledgeable, and helpful manner in dealing with every question and crisis.

				CHANGES

				Starting in August, the Rev. Rainey Dankel will be working three days per week, as she begins a transition to mandatory retire-ment within the next 18 months. The Rev. Rita Powell will share responsibility for the Outreach ministry.

				Mary Davenport Davis’ role as Commu-nications Specialist will expand from half-time to full-time, adding web-site management and graphic design projects to her duties as our Social Media manager. Her part-time staff position as Youth Minister was eliminated earlier this month due to budget cuts.

				SAY HELLO TO NEW STAFF

				Please join us in wel-coming Marissa Hall, who started as our new part-time Music Administrator in May. Many of you may know her already through her excellent work with our Choristers and their RSCM training, which she has done as a volunteer. Marissa holds a B.A. in Sacred Music from Florida State and is currently working on her M.S.M. at BU.

				We also welcome Bernard Minter as Facilities Manager. Bernard is a recent graduate of Northeastern University with a Masters of Science in Project Management. Originally from North Carolina, he has worked at Northeastern in the Depart-ment of Residential Life as an Interim Residence Director and also worked for their Facilities Operations group. Say hello on Sunday!

				Finally, we welcome Laurie Naughton, our new Assistant Director of Finance and Human Resources. Laurie comes to us with years of non-profit experience in the North Shore area. She lives in Newburyport with her husband, Mike and their four sons. Laurie holds a BS in Management with Concentration in Marketing from University of Massachusetts Dartmouth and an MBA in Finance from Bentley University.

				
					[image:]
				

			

		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Staff Transitions

			

		

		
			[image:]
		

		
			
				Marissa Hall

			

		

		
			
				The Rev. Rainey G. Dankel

			

		

		
			
				Rebecca Kreshak

			

		

		
			
				Mary Davenport Davis

			

		

		
			
				Laurie Naughton

			

		

		
			
				Bernard Minter

			

		

		
			
				Janet Stone

			

		

		
			
				Max Denmat

			

		

		
			
				11

			

		

	
		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			[image:]
		

		
			
				Trinity Church

				in the City of Boston

				Copley Square

				206 Clarendon Street

				Boston, Massachusetts 02116-3722

			

		

		
			
				Anne Berry Bonnyman

				S y m p o s i u m

			

		

		
			
				3rd Annual

			

		

		
			
				Is Inequality Bad for Our Health?

			

		

		
			
				In 2015, the infant mortality rate was more than twice as high among blacks than among white non-Hispanics. What contributes to this and other health disparities, and what can we do about it? Explore these issues at this year’s symposium, and develop specific ways we can create positive change in our community.

			

		

		
			
				Saturday, November 11

				8:30 a.m. - 1 p.m.

				Keynote by Chairman Sánchez & Workshops

				Sunday, November 12

				9 & 11:15 a.m.

				Sermon by Bishop Royster

				10:15 a.m.

				Keynote by Dr. Krieger

			

		

		
			
				Featured Speakers

				State Representative Jeffrey Sánchez, Chairman, MA House Ways & Means Committee

				Dr. Nancy Krieger, Professor of Social Epidemiology, Harvard T. H. Chan School of Public Health

				Bishop Dwayne Royster, founding pastor of Living Water United Church of Christ in Philadelphia & Political Director of PICO (People Improving Communities through Organizing)

			

		

		
			[image:]
		

	OEBPS/image/89.png

OEBPS/image/54.png

OEBPS/image/COM_2016_07_Janet_Stone.jpg

OEBPS/image/Bill_Rich_II_cmyk.jpg

OEBPS/image/Megan_Zug_cmyk.jpg

OEBPS/image/AA_2017_08_Jesus_is_that_way_left_arrow_sign_outside_cmyk.png

OEBPS/image/Bernard_Minter_cmyk.jpg
X

<
RSF.
L4

Py

OEBPS/image/PW_2017_06_18_Sam_and_Pete_cut_cake_cmyk.png

OEBPS/image/Visit_of_Nicodemus_to_Christ_cmyk.png
<\ @

OEBPS/image/79.png

OEBPS/image/80.png

OEBPS/image/CY_2017_05_22_Child_praying_cmyk.jpg

OEBPS/image/Adam_Dawkins_Mug_NEW_cmyk.jpg

OEBPS/image/burnejonesangelsboxedcardset_cmyk.jpg

OEBPS/image/74.png

OEBPS/image/Marissa_Hall_cmyk.jpg

OEBPS/image/14.png

OEBPS/image/WOR_2017_05_taize_stlouis_bright_orange_triangles_big_room_cmyk.jpg

OEBPS/image/31.png

OEBPS/image/CY_2017_05_22_Cathy_welcomes_-_better_cmyk.jpg

OEBPS/image/AA_2016_website_photos_lady_looks_at_tour_sign_cmyk.jpg

OEBPS/image/bill_(rich).jpg
[

OEBPS/image/61.png
$0~

U,
s
Dave
nyo“c

2
K

OEBPS/image/AA_2017_07_18_exterier_scaffolding_with_scrim_cmyk.jpg

OEBPS/image/Asset_11leaf4.jpg

OEBPS/image/WOR_2015_03_29_PalmSunday_Max_Alan_cmyk.jpg

OEBPS/image/30.png

OEBPS/image/Bettie_copplestone_cmyk.png

OEBPS/image/MaryDavis_preferred_cmyk.jpg
|

(¢ 7

OEBPS/image/59.png

OEBPS/image/lafargeinspiredmerchandise_cmyk.png

OEBPS/image/Jesus_and_the_Woman_of_Samaria_at_the_Well_cmyk.jpg
- ————— —— . ——— " o " L mp— e p——_

OEBPS/image/76.png

OEBPS/toc.xhtml

		
			
			

		
		
		PageList

			
						1

						2

						3

						4

						5

						6

						7

						8

						9

						10

						11

						12

			

		
		
		Landmarks

			
						Cover

			

		
	

OEBPS/image/Rebecca_Kreshak_NEW_cmyk.jpg

OEBPS/image/Trinity_Life_Header.png
Trinity
Life

OEBPS/image/75.png

OEBPS/image/062513Trinity_tower_logo_Red_CMYK.png

OEBPS/image/Cynthia_Staples_cmyk.jpg

OEBPS/image/Bettie_Copplestone_timeline_resized.jpg
Kl

495 2 00° oo

 —— 00—

Bettie’s husband joins
the choir as a soloist,
and she joins Trinity.

Bettie founds the Nursery From 1945:"52’“ ‘;’” sy, "The Nursery moves to its Bettie named Nursery named
under The Rev. Theodore w;f";‘:}fm:ry jfe': 3;”‘;',;;;]}' current location on the 2nd Director Emeritus in honor of
Parker Ferris, in the kitchen P antimmuirs 0w floor of the Parish House. at age 85. Bettie Copplestone.
of the Rectory at 233 was used as the robing room.

Clarendon.

OEBPS/image/Sue_Carman_cmyk.jpg

OEBPS/image/Donna_Stenwall_new_cmyk.jpg

OEBPS/image/78.png

OEBPS/image/Laurie_Naughton_cmyk.jpg

OEBPS/image/81.png

OEBPS/image/51.png

OEBPS/image/77.png

OEBPS/image/SJO_2017_05_mothers_day_walk_for_peace_cmyk.jpg

OEBPS/image/1.png
Trinity
szé

Thanks! Yes!

For all that has been — Thanks!

For all that shall be — Yes!
- Dag Hammarskjold

What an exciting time this is in Trinity’s life! There
is so much to give thanks for and so much to look
forward to! In this time of transition, we get to look
back with joy, thanking God for
all the good that has brought
us to this moment, while we
look forward with open-hearted
hope into the future that God is
unfolding for us.

‘When I look back, I give
thanks for the nearly eighteen
years of vibrant, creative
leadership that Sam Lloyd
poured out in service to God
as Rector of Trinity. T also give
thanks that you, inspired by Sam’s service, have given
yourselves generously: your treasure, your talents, and
your time to the work of God in and beyond this
place.

Think of all that the Spirit has helped you to create
in these past years:

« the carving out of the Undercroft as a place
where we are fed in community and formed for
deeper faith;

« the advent of vibrant programs of Christian
formation for all ages, including DOCC,
Inquirers, EfM, and Bible study groups;

« the wide array of outreach efforts led by
parishioners, offering care for the hungry and
the homeless, education for youth in Boston
City schools and adults in prison,

The Rev. William
Rich, Interim Rector

Summer 2017 ¢ Volume 4, No. 3
Singin’ in the Rain

for Peace page 4
Remembering

Bettie Copplestone
page 6

Pilgrimage of Trust
page 10

and soul-stretching work for greater equity and
deeper relationships across differences of race,
religion, economic means, and culture;

« the launch of the Trinity Boston Foundation,
with its focus on unlocking opportunity and
changing the odds for Boston’s youth through
TEEP, Soul Train, Trinity Boston Counseling
Center, and Trinity at the McCormack School;

Continued on page 3

OEBPS/image/COM_2016_Rainey_dankel_new_website-cmyk.jpg
e

