


TheTrinity Herald


Trinity Episcopal Church
650 Rahway Ave., Woodbridge, NJ

Tel: 732-634-7422

www.trinitywoodbridge.org

June 2017


In this issue

MotherAngela.....	1-3
StrawberryFestival.....	4
Book Club.....	5
Battle Against Hunger	
Bike Ride.....	6
Parish Picnic.....	6
Fellowship Dinners.....	7
Parish Identity Survey....	7
Way of St. Paul.....	8
Diaper Drive.....	9
Stewardship.....	10
Coffee Hour.....	10
Sunday School.....	11
St. Anne's Unit.....	12
DOK.....	13
Cathedral Sunday.....	14
Animal Welfare Forum.	15
BishopStokes.....	16-17
Bishop Curry.....	18
Herald Submissions.....	19
Images of Trinity.....	20
Calendar.....	21

Mother Angie's Musings

Believe it or not summer is here again. Time flies so quickly. I could swear I was just writing to you about the cold barrenness of winter, yet here we are preparing to enter the hottest, most fruitful time of the year. Summer is often a time for rest and vacation. Children get a break from school and many of us head to the shore to enjoy the sunshine and the ocean. It is the time of year when church attendance is lowest. This has always confused me. I understand that we are sometimes out of town and cannot attend, but when we are in town, why aren't we making the same priority to get to church? Summer is the perfect time to not only recharge your personal batteries but our spiritual ones as well.

This year, Trinity has embarked upon a time of renewal of our identity and spirituality. We have begun looking at new ways of engaging each other and the wider community. We have begun a faith-based book group that is engaged in exploring what it means to truly be a disciple of Jesus in word and action instead of only in name. We experienced various changes to our liturgy during Lent and then met to discuss how those changes affected our experience of worship and the reasons and implications of some of those changes.


One of the ways that all of you can become engaged in this renewal is through a survey that the vestry has been working on. This survey will be coming out in the next few weeks and will help us to gain a greater sense of the reality of who we currently are, who we want to be, what our talents and passions are, and how well we are fulfilling them. This survey will also be completed by those who we do not often think of as part of our community, those who receive food from our food pantry, those who eat at our soup kitchen, and those who attend meetings in our facilities. Having a high percentage of participation in this survey is vital to the accuracy of the results so we need everyone to fill it out for us. Please help us to complete this necessary step in our revitalization plans. The results of this survey will help guide the vestry in making future decisions and setting Time flies so quickly. I could swear I was just writing to you about the priorities as we continue to move through our plan for renewal.

Another important step in our plan for revitalization is our participation in a Diocesan initiative called The Way of St. Paul. This initiative is a 16-month journey for parishes to join each other as we experiment with new ways of being and doing church. It is an initiative that is unique to our diocese and will be a great blessing to us as we will have partners on this journey of discovery. I am very excited about being a part of The Way of St Paul and know that it will be both a great opportunity for us and a great challenge to us. The kick-off for this journey will be Saturday, September 16 and so I am looking for members of our parish who are willing and able to lead this exciting experiment with me during the following 16 months. Please reach out to me if you are interested in join the team and I will get you more information.

The Trinity Parish Herald is published monthly except during July and August and is a publication of Trinity Episcopal Church
650 Rahway Avenue
Woodbridge, NJ 07095
732-634-7422
Fax 732-634-7085
ParishOffice@Trinitywoodbridge.org

Publisher: Rev. Angela Cipolla

Wardens: Steve Kalista
Ginny Kershaw

Editor: Gemma Murphy

Photographers:
David Forsythe
Gemma Murphy

Contributors
Arlene Guellnitz
Janet Temchus
Allison Brennan

As I've discussed before, I think it is crucial to spend more time together and know each other better. One of the ways that I will be facilitating this is by inviting five families at a time from the parish to join me and each other for a potluck dinner. This series of dinners will not have an agenda. We will spend the time getting to know one another and simply enjoying one another's company. I am looking forward to this great opportunity to fellowship with you all over the coming months and hope that you will be able to join me when you get your invitation.

What I have described here are just a few of the opportunities that we have for refreshment and renewal. I urge you to take some time to engage with all of the above opportunities but also to make it a priority to continue to worship with us each weekend. One of the great gifts that Trinity has is that we have an air-conditioned sanctuary which allows us to worship safe from the oppressive heat of summer. I look forward to seeing you all throughout the summer and hope that you all enjoy the beautiful weather and amazing opportunities for fun and relaxation that summer offers us.


follow us on
twitter


@Trinitywdbridge

Mother Angie


Strawberry Festival

Trinity Episcopal Church

Rahway Ave at Trinity Lane

Woodbridge, NJ 07095


Wednesday June 7, 2017

6pm-8pm

Tickets: \$7 Advanced Sale (prior to 6/6)

\$8 At the Door

Contact: Trinity Church


732-634-7422


Beyond The Book Club

Meets every Tuesday at 7PM

We will be finishing up our current book *The Discipleship Difference* on June 13th. We will take a week off and then resume on June 27th with our next book, C.S. Lewis' *The Lion, The Witch, and The Wardrobe*. It is a great story and has an amazing theological depth that is often overlooked.


Four adventurous siblings—Peter, Susan, Edmund, and Lucy Pevensie—step through a wardrobe door and into the land of Narnia, a land frozen in eternal winter and enslaved by the power of the White Witch. But when almost all hope is lost, the return of the Great Lion, Aslan, signals a great change . . . and a great sacrifice. *The Lion, the Witch and the Wardrobe* is the second book in C. S. Lewis's classic fantasy series, which has been drawing readers of all ages into a magical land with unforgettable characters for over sixty years.

Please see Mother Angie for more information about the book club.


Battle Against Hunger

Trinity is blessed to have one of our riders from last year, Grant Smith, already committed to riding for us again this year. This year's ride is Sept 8-10 and we are beginning to gather donations to support his ride. 100% of donations made sponsoring Grant's ride are received by us to help Trinity's food ministries. Please consider making a donation today. Donations can be made by placing Battle for Hunger in the memo line of your check and will be available online once the page is set up for Grant's ride. More details are available at: www.battleagainsthunger.org/. Thank you for your generosity!


Annual Parish Picnic Sept 17

Save the Date! Celebrate the end of summer with the Trinity church family at our annual parish picnic, Sunday, September 17th after the 10am service. Rain or shine.


Fellowship Dinners with Mother Angie

Starting this month, Mother Angie will be beginning a series of potluck dinners which will focus on parishioners getting to know one another. Mother Angie will send out invitations to five parish families at a time to join her for dinner in the parish hall after the Saturday evening service. Please look for your invitation in the coming months and join her for this evening of fun and fellowship.


Parish Identity Survey

As part of our revitalization plan for Trinity, the vestry has been working on a survey which will help us to determine our strengths and our growing edges and how we should set our priorities moving forward. This survey will be coming out in the next few weeks and will only take a few minutes of your time. Please make sure to complete it so that your voice can be heard as we continue on our journey toward a greater future for Trinity.


The Way of St. Paul

A new approach to church growth!

Developed here in the Diocese of New Jersey, The Way of St. Paul is designed to grow congregations by transforming them into centers of life-changing Christian formation. As people of all ages experience the positive, powerful changes central to Christian discipleship, they become more courageous, creative and compassionate. They are equipped to take their part joyfully in God's great mission: restoring all people to unity with God and each other in Christ. And they can quietly and confidently invite others to join in.

Our needs and theirs – Teams learn about their fellow church members and study the neighborhoods around their churches. Their ultimate goal? Form disciples of Jesus Christ in the Episcopal Church tradition.

Growth and health – Forming new disciples and deepening the faith of current members is a great definition of growth and health for any church. St. Paul Teams deepen the faith of all involved – the team, the congregation, and those who choose to join us in what Presiding Bishop Michael Curry calls “the Episcopal branch of the Jesus movement.” That means it's impossible to fail. No time, effort or money is ever wasted in this effort!

Trinity is joining the 2017-2018 Way of St. Paul cohort. Mother Angie is seeking a team of 6-8 parishioners who are willing to commit to this 16-month journey. People of all ages and backgrounds are welcome to join the team. The only requirement is a willingness to think deeply about your own relationship with God and how God may be calling you personally and the whole Trinity community to grow in faith and devotion to following Christ in our unique context. Please contact Mother Angie at rector@trinitywoodbridge.org or 732-634-7422 ext. 11

Mother's Day Diaper Drive

Our Mother's Day Diaper Drive was a huge success, thanks to you!

By making a donation in honor or memory of your mother you helped a mother who is struggling to provide for her family by giving her a helping hand. What a wonderful way you chose to honor or memorialize your mother! Thank You!

You can still make a donation of diapers or a cash donation anytime!


Photo by Michele Thomas


Photo by Jane Strauss


Photo by Jane Strauss

Stewardship

O MERCIFUL CREATOR, YOUR HAND IS OPEN WIDE TO SATISFY THE NEEDS OF EVERY LIVING CREATURE: MAKE US ALWAYS THANKFUL FOR YOUR LOVING PROVIDENCE; AND GRANT THAT WE, REMEMBERING THE ACCOUNT THAT WE MUST ONE DAY GIVE, MAY BE FAITHFUL STEWARDS OF YOUR GOOD GIFTS; THROUGH JESUS CHRIST OUR LORD, WHO WITH YOU AND THE HOLY SPIRIT LIVES AND REIGNS, ONE GOD, FOR EVER AND EVER. AMEN.

COLLECT FOR STEWARDSHIP OF CREATION
BOOK OF COMMON PRAYER

Coffee Hour is an important part of our fellowship after 10AM Mass


If you agree won't you sign up for one Sunday?

Just bring something to eat and we will take care of the rest.

Thank you for your anticipated help to keep this fellowship alive!

The men of the parish will be hosting Coffee Hour on Sunday, June 11th!


Faith is caught, not taught

Allison Brennan

As the Sunday School year comes to a close, I'd like to thank all of the parents, grandparents, and great-grandparents who help our children make it to class. I've really enjoyed teaching them, and I hope they've had fun as they've learned about their faith. On June 4 we will learn about Pentecost. On June 11, children of all ages are welcome to join us at 9:30 as we celebrate the end of class before our summer break. We'll be back in September!


Pre-Teen/ Young Adult Sunday School

Gemma Murphy


We Have Learned So Much This Year!
We read the Gospel of Mark and got to know Jesus and his apostles.

We learned about the Eucharist from the Last Supper to the present and we related the significance of the Last Supper to our current day Eucharistic prayer!

We studied the Mass and have a better understanding of the Liturgy of the

Word and the Liturgy of the Eucharist.

We will meet on June 4th to celebrate Pentecost! We will also meet on June 11th (at 9:30) to wrap up the year and celebrate!

We will be back in September! Have a wonderful Summer!

St. Anne's Unit

Arlene Guellnitz


Our Annual Strawberry Festival will be on **June 7th** from **6 to 8 pm** (See our ad on page 4 of this issue)

Looking Ahead...

To all the women of Trinity Church: **Mark your calendar on Sept 11, 2017.** St Anne's Unit will meet at 7pm. Our meetings always have some delicious snacks and the meetings are usually completed by 8:30pm. Join us to make plans for the year. Being a member gives you an opportunity to meet some great people and enjoy their "can do" spirit. What do we do? Every month is a different theme - it might be a demonstration, a party, a business meeting or penny auction. We would love to have you come to a meeting and see for yourself.

Our close of the season Brunch will be on June 4th at Bonefish Grill after 10am Mass, together with members of DOK.


*Dear God, Open our hearts to Your grace
and love that we may realize that where we
are is where You planned for us to be.*

News Briefs from the Daughters of the King

Janet Temchus


We attended the Annual Assembly Meeting on May 20th at Trinity Cathedral. We began in the Chapel with Mass, Jane Strauss served on the Altar, followed by a well-run meeting and luncheon.


Our close of the season Brunch will be on June 4th at Bonefish Grill after 10am Mass, together with members of St. Anne's.

Save the Date:

August 19th. Summer Picnic at Thomson Park.

September 30th. Retreat at St. Stephens in Whiting led by Rev Paul Van Sant, our Chaplain.

If anyone has free time to visit Mary Baumann at the Veterans Home in Edison please look for her guest book in back of her wheel chair and write something that she will enjoy reading when no one is visiting. Thank You

John 13: 34-35

"A new commandment I give to you, that you love one another: just as I have loved you, you also are to love one another. By this all people will know that you are my disciples, if you have love for one another."

Words to live by.

Wishing all a positive and peaceful summer.

"I can not do all things but I can do something. Lord what will you have me do?"

Floral Workshop and Cathedral Sunday

From the Bishop:

I write to ask for your help in making Cathedral Sunday 2017 an even more special day. We have long encouraged the people of our diocesan community to think of Trinity Cathedral as their second spiritual home. Cathedral Sunday, now an annual occasion, gives real substance to this by encouraging representatives of churches throughout the Diocese to make Trinity Cathedral their place of worship on that day and to participate in a unique Flower Festival Eucharist.


Sunday, June 11th, Trinity Sunday, is the day designated as this year's Cathedral Sunday. The service will begin at 10:30 a.m. I will be the celebrant, and the Very Reverend Marshall Shelly, Dean of the Northern Convocation, will preach. Our usually beautiful worship will take place in your Cathedral magnificently adorned with floral arrangements created by parishioners from across the Diocese. In addition this year, I am delighted also to be performing Confirmation of those who seek it.

The Cathedral Major Chapter invites everyone to join them immediately following the service for a lunch specially prepared by some of the Cathedral's partner organizations in Trenton. After lunch, expert guides will be on hand to give short, informal tours of the Cathedral that tell its story and illuminate its splendors. This also offers a relaxed opportunity to enjoy the wonderful floral displays.

Preparing for Cathedral Sunday holds another fabulous opportunity for your congregation. On Saturday, June 10th, beginning at 10:00 a.m. your Altar Guild or flower ministry (or any parishioner with a floral yen) is invited to come to a Flower Arranging Workshop in Synod Hall at Trinity Cathedral, to help create the many spectacular flower arrangements that will decorate the cathedral sanctuary the next day. Flowers will be provided, as will lunch. Expert help will be on hand to help both experienced arrangers and newcomers decorate the church. No matter what the level of expertise, all are welcome. Indeed, this may be a valuable means of starting or renewing a flower ministry in your church.

I am asking for your help in a few specific ways. Please announce this event in newsletters and on websites throughout May and early June and at services. A sample announcement is available for you to customize and use. Please also discuss this among Vestry and various ministries (certainly floral ministries) with the goal of expressly inviting a few of your people to make Trinity Cathedral their place of worship on June 11th. Finally, if you have a congregant seeking confirmation, please contact Patrice D'Angelo in the Cathedral Office by e-mail: patricedangelo@trinitycathedral.comcastbiz.net or call: 609-392-3805 x 100 no later than May 31st.

Thank you for your attention to this appeal and for your support for this wonderful day. I look forward to the largest participation yet. For further information and participation in the Flower Festival, please contact Patrice D'Angelo by e-mail: patricedangelo@trinitycathedral.comcastbiz.net or call: 609-392-3805 x 100.

Faithfully yours,

A handwritten signature in black ink, appearing to read "William H. Stokes".

The Right Reverend William H. (Chip)Stokes,D.D.
XII Bishop of New Jersey

Animal Welfare Forum


Saturday, June 17
10am - 3pm
Trinity Cathedral,
Trenton, NJ

Donations accepted
Lunch included

Presenters include:

Sharon Patterson
Lin Murdoch, M.Div.
Karla Droste, MS Spiritual Director
The Rev. Canon Linda Moeller
The Rev. Christopher Cox, Dcn
and presentations by invited
animal welfare professionals

We are all called to be stewards of God's creation, but with the advent of factory farming and other commercial operations, our spiritual disconnection from God's creatures has deepened over the last decades in favor of commercial gain and to the detriment of animal welfare. This was recognized by General Convention Resolution 2003-D016 and Diocese of NJ Resolution 2009-5, which call for animal welfare educational programs to inform parishioners about the issues.

The Animal Welfare Ministry team is excited to offer an interactive forum for those seeking to learn more about animal welfare from a faith-based perspective. We will explore our spiritual connection with animals through scripture, take a hard look at some of the many animal welfare issues around us today, and discuss some simple "cruelty-free" lifestyle changes in which everyone can participate. We will also examine the sad topic of bereavement around the loss of a companion animal, and offer new liturgical and pastoral care resources for this purpose. Our day will be rounded off with short presentations from invited animal welfare professionals. Contact the Rev. Christopher Cox, Dcn at christopherecox@aol.com


May 19, 2017

From the Bishop

Dear People of the Diocese of New Jersey,

And this is my prayer, that your love may overflow more and more with knowledge and full insight to help you to determine what is best, so that in the day of Christ you may be pure and blameless, having produced the harvest of righteousness that comes through Jesus Christ for the glory and praise of God....Philippians 1:9-11

Across the Diocese of New Jersey, we have begun a process of self-exploration we have named Discerning our Common Call. This consists of a series of expanding conversations in which the people of the diocese are asked to explore a central question:

What does it mean to be a diocese in The Episcopal Church today?

Exploring this question requires us to examine our interrelationship, interdependence, and commitment to and with one another as a community of the faithful knit together as the Diocese of New Jersey. These conversations have already begun with three of the Spring Convocations - Camden, Atlantic and Northern.

Questions have emerged from these early convocations which reflect some concerns and confusions about the process and the direction it is taking. I felt it would be helpful for me to address these.

In March, we deferred action on the Proposed 2018 Budget of the Diocese. As presented, it was drastically austere. If implemented, it would require draconian measures which would have a dramatic impact on our common life, and on the lives of many individual congregations. I believe very few people support the passing and implementation of such a budget.

It has been recognized for years that the "Fair Share System," has not worked. Heretofore, however, little has been done to address the problem. The 2018 Proposed Budget was predicated on income assumptions which reflect the current levels of giving from congregations of the diocese supplemented by responsible draws from endowment and other investment funds. The Preliminary 2018 Budget as proposed was not intended as a scare tactic; it was a reality check.

The questions we are asking are deeper than the budget. They concern our common life and common call. This is why we are engaging in this discernment process that will lead us to a Special Convention on October 7, 2017 at Trinity Cathedral.

While there were initial considerations about presenting the 2018 Budget at that Special Convention for adoption, it has become clear that this is neither practical nor prudent. Congregations will just have received their Marks of Mission Giving requests and, in many cases, be considering their own budgets. Therefore, **we will not be considering the 2018 Budget at the Special Convention on October 7.**

So what will happen at the October 7 Special Convention?

- 1 As a Committee of the Whole, we will formally receive the report from our consultant Kim Fletcher and the Discerning Our Common Call Steering Committee with recommendations which may require action.
- 2 Delegates will be asked to come ready to make a preliminary, non-binding commitment to their Marks of Mission Pledge as a faith-filled indication of thankful giving to the common life of the diocese similar to what the many parishes who engage in New Consecration Sunday do in local stewardship practices.
- 3 A resolution will be presented asking delegates to approve continuing diocesan operations at 2017 budget levels until the Diocesan Convention meets on March 2-3, 2018 at The Crowne Plaza in Cherry Hill, when the actual 2018 Budget will be presented and considered by Convention for action.

In his book, *People of the Way: Renewing Episcopal Identity* (New York: Morehouse Publishing, 2012), The Rev. Dr. Dwight Zscheile, who was the keynote speaker at our 2014 Convention, writes:

Organizational change for the church is often painful and slow. Within the framework of establishment, the church has tended to be conservative in its organizational life - trying to preserve and maintain what it has. This is understandable and in some ways commendable. The church's treasures are precious and they must be stewarded well. Like other churches of the Reformation, the Episcopal Church's focus has tended to look backward, toward earlier patterns and practices in Christian history. This is a necessary and important turn - the church is always reforming. At the same time, we've lost sight of the fact that the church is always forming - innovating new ways of creating Christian community under the Spirit's leadership. Now is a moment to shift our focus to discerning what new life the Spirit wants to bring forth in our midst. This means making space for new expressions of church within our existing structures. It invites us to suspend current rules and regulations until new and more adequate patterns emerge. It calls us to prioritize learning and discovery over maintenance and control...(p. 128).

In our process, Discerning our Common Call, we are engaging in precisely this "forming" work about which Zscheile writes. It is exciting, unsettling, sometimes uncomfortable work. It is, however, the work to which God calls us in this time and in this place.

I am grateful to those who have already begun the conversation and urge those who have not yet participated to be a part of this sacred discernment at the remaining convocation meetings and at regional, congregational and, finally, diocesan-wide gatherings being scheduled throughout the summer and into the early fall. Blessings and thanks for your participation in Christ's work and mission.

Blessings and peace,


The Right Reverend William H. (Chip) Stokes, D.D.
XII Bishop of New Jersey


Episcopal Bishop, In Return to Baltimore, Urges Return to Values of Early Christianity


Bishop Michael Curry, shown in 2015, is the first African-American to serve as the presiding bishop of the Episcopal Church. He is the former rector of St. James Episcopal Church in Lafayette Square.

Jonathan M. Pitts ,Contact Reporter

The Baltimore Sun

May 12, 2017

Speaking in his onetime hometown of Baltimore on Friday, the leader of the worldwide Episcopal Church urged his nearly 2 million-member denomination to return to the values of early Christianity.

The Most Rev. Michael B. Curry, former rector of St. James Episcopal Church in Lafayette Square, is the first African-American to serve as the presiding bishop of the Episcopal Church. He told more than 400 attendees at the annual convention of the Diocese of Maryland that it was time for Episcopalians to turn their focus away from worldly preoccupations to the sorts of radically humane ideas Jesus preached and lived.

Jesus, he said, inspired his first followers to "reorient their lives" around such proclamations as "blessed are the poor in spirit" and "blessed are those who are persecuted just because they love somebody," he said.

He said if the clergy and lay delegates in the audience, and others like them, emulate what he called the Jesus Movement — the wave of change Jesus inspired before the religion known as Christianity took shape — they would secure the future of the Episcopal Church.

His remarks at Turf Valley Resort came at a time when the church he has led since 2015 — like all mainstream Protestant churches — has seen a rapid decline in attendance.

As of 2014, the Episcopal Church reported 1,956,042 baptized members, the vast majority of them in the United States. That represented a decrease of 1.4 percent over the previous two years.

Speaking in his trademark energetic style, Curry said his address was not a sermon, "but if it were, I might say something like 'the key to the fruit is always in the root,'" he said, and the audience applauded.

Every presiding bishop tries to visit each of the church's more than 100 dioceses during his or her nine-year term.

Curry appeared at the 233rd annual convention of the Maryland diocese at the invitation of its leader, Bishop Eugene Taylor Sutton.

He was also to address an expected crowd of about 800 people Friday night in a revival-style meeting at Goucher College.

Curry said the church should take action against gun violence, a concern he said the Maryland diocese has a long history of addressing.

Clergy and elected lay delegates from each parish in the Maryland diocese gather at a convention each year to elect new officials and tend to other church business.

Church officials said Curry will touch on similar themes Monday when he co-hosts a nationwide webinar to launch "Becoming Beloved Community," a new multi-year initiative on racial healing, reconciliation and justice.

Church leaders spent a year crafting a report that details a four-step strategy by which members can apply the spirit of the Jesus Movement to the process of healing racial wounds.

In a separate interview, Curry, who lived in Baltimore from 1988 to 2000 and was later elected bishop of the Diocese of North Carolina, said he hoped the Jesus Movement message would encourage Episcopalians to spend less time focusing on such concerns as the upkeep of buildings and more on the radical spirituality the buildings are meant to foster.

The earliest Christians, he pointed out, had no church buildings.

"The closer we get to the origins of Jesus of Nazareth — that church will have a future," he said.

jonpitts@baltsun.com

Please Remember the Trinity Food Pantry

Our resources are depleting due to the high demand for help. You can help! When you are shopping, please buy one extra can or box of one of the items listed below and bring it with you to Mass on Sunday. Just one extra can or box can make a difference! We are always in need of

Boxed cereals, Canned/Dried soups, Canned Fruits, Dried/Canned Milk, Canned Vegetables, Canned Pork & Beans, Sugar, Pasta/Spaghetti, Canned Fish/Meat, Rice, Tomato Paste, Puddings/Jello, Dried Beans, Tomato Sauce, Cake Mixes, Tea/Coffee, and Flour.


Many thanks to the community for participating in the Postal Service's "Stamp Out Hunger" day on May 31st! Letter Carriers retrieved food on their routes and we were one of the beneficiaries!

See You In September!

The Herald will be on hiatus until September!


We encourage you to submit articles and photos on everything Trinity this summer! All submissions will be thoughtfully considered. It is your newsletter and we want to reflect that. You can submit articles and/or photos through our website at <http://trinitywoodbridge.org>. We request that all submissions are made no later than the 20th of August for the September Issue. If you are unable to make this deadline, please contact Mother Angie.


Images of Trinity


Photo by Michele Thomas


Photo by Jane Strauss

June 2017

This Month at Trinity

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
	12:15 PM AA Meeting 7:30 PM AA Meeting	Beyond The Book Club 7PM 7:00 PM AA "Big Book" Meeting	7:30 PM AA Meeting	10:00 AM Food Pantry Open	10:30 AM Soup Kitchen Open	5:00 PM Vigil Mass 7:30 PM NA Meeting
4 9 AM Eucharist Sun School 9 & 9:30 7:30 PM AA Meeting	5 12:15 PM AA Meeting 7:00 PM AA Meeting	6 Beyond The Book Club 7PM 7:00 PM AA "Big Book" Meeting	7 7:30 PM AA Meeting	8 10:00 AM Food Pantry Open	9 10:30 AM Soup Kitchen Open	10 5:00 PM Vigil Mass 7:30 PM NA Meeting
11 8 & 10 AM Eucharist Last day Sunday School, 9:30 7:30 PM AA Meeting	12 12:15 PM AA Meeting 7:00 PM AA Meeting	13 Beyond The Book Club 7PM 7:00 PM AA "Big Book" Meeting	14 7:30 PM AA Meeting	15 10:00 AM Food Pantry Open	16 10:30 AM Soup Kitchen Open	17 5:00 PM Vigil Mass 7:30 PM NA Meeting
18 8 & 10 AM Eucharist 7:30 PM AA Meeting	19 12:15 PM AA Meeting 7:00 PM AA Meeting	20 7:00 PM AA "Big Book" Meeting	21 7:30 PM AA Meeting	22 10:00 AM Food Pantry Open	23 10:30 AM Soup Kitchen Open	24 5:00 PM Vigil Mass 7:30 PM NA Meeting
25 8 & 10 AM Eucharist 7:30 PM AA Meeting	26 12:15 PM AA Meeting 7:00 PM AA Meeting	27 Beyond The Book Club 7PM 7:00 PM AA "Big Book" Meeting	28 7:30 PM AA Meeting	29 10:00 AM Food Pantry Open	30 10:30 AM Soup Kitchen Open	


The Trinity Herald

June 2017 Edition

Address Correction Requested

Trinity Episcopal Church
650 Rahway Avenue
Woodbridge, NJ 07095-3530