
Community Ministries
The Community Ministry Team meets monthly. Members think

creatively about how Trinity can develop community in the congregation, in
Columbus, and in the world. If you have a desire to build community,
especially in our growing downtown population, or to promote social justice,
or if you have strong electronic communication skills of use to this team,
please add your input! Contact David Caldwell caldwell.21@gmail.com

This is the umbrella team for “In The Garden”, Warming and Cooling,
Welcoming Ministry, B.R.E.A.D, St John’s Town Street, ERD, PIMIL, Horizon
Prison Initiative, and local social justice events as they arise (details below).

“In The Garden” is an 11-year old signature ministry of Trinity in

downtown Columbus. It offers worship followed by the only hot free
meal in town on Sunday to anyone who wishes to attend – usually
80 plus, with more at the end of the month. Six other churches, two

middle schools and Lexi’s Bistro share with Trinity in providing and serving
the food, although the core Trinity team always organize. Additionally, OSU
Muslim Students provide sack lunches and clothing in term-time, and
Temple Israel serves at Christmas and Easter.
Trinity members’ help is always needed between 12:30 and 3:30 p.m. for
help with setting up, serving, and cleaning up in the undercroft. This is an
excellent opportunity for everyone, including teenagers, to offer hours of
service, joining in community with the most easily forgotten. Contact Lori
Dhiraprasiddhi at Lori_Dhiraprasiddhi@hboe.org (space means_)

Warming and Cooling Trinity is a designated downtown warming and

cooling station. Those street persons who rest in the pews are there at our

special invitation, and we need to spread the word about this. All can help!

Welcoming Ministry (“West End” Ministry). Our welcoming

Ministers let those who come to us know they are valued and

loved at Trinity. Greeters welcome and inform, and Pew Hosts sit with

visitors to help them understand the Liturgy. Ushers collect the offering,

and assist at Eucharist. Coffee hour hosts bring snacks. This ministry is vital

in bringing more people into our congregation – we are in great need of

volunteers to welcome. Contact Stacey Kyser skyser@trinitycolumbus.org

B.R.E.A.D. Building Responsibility, Equality and Dignity,

BREAD is a local organization representing many faith

traditions around Columbus. Each year an urgent public

issue is identified, and research identifies workable

solutions. The annual Nehemiah Action Group meeting in May gathers

thousands of supporters from many congregations to present these

solutions to invited Columbus law-makers, and to demand action. Issues

addressed in previous years have been: Payday lending; school truancy;

neighborhood blight; affordable housing. Numbers count, as politicians are

swayed by public feeling. Add yourself to the number – B.R.E.A.D. rises!

This is a ministry that could take only one evening a year, or could afford a

person with strong yearnings for social justice a yearlong endeavor. To learn

more contact Catherine Cheek jesters60.cc@gmail.com, or

bread.organization@sbcglobal.net

His Place Dinners, St John’s Town Street St John’s Episcopal

Church in Franklinton welcomes its local community on Wednesday
evenings for an informal worship and prayer, and a family-style meal of
healthy foods. Trinity is one of the contributing churches that provide,
serve, and clean up a meal for 130-150 people. Although we have a
partnership with Ohio Wesleyan students, extra help is always needed on
the three or four times per year that Trinity serves.

This direct service to the community needs only a pair of willing hands – of

any age! Contact Al Sheppard alansheppard@att.net

Episcopal Relief and Development (ERD) is an agency

active in the Anglican community worldwide. ERD’s aim is to use

local resources and expertise to build sustainable solutions to

poverty, hunger, disease, gender inequality, and lack of clean water

(Sustainable Development Goals). Thus it creates local economic

opportunity and strengthen community. ERD also provides large-scale relief

after disasters such as floods, hurricanes, and earthquakes. Trinity has

always responded generously to appeals after these events. To learn more,

contact the Rector r-burnett@trinitycolumbus.org or

https://www.episcopalrelief.org

mailto:caldwell.21@gmail.com
mailto:Lori_Dhiraprasiddhi@hboe.org
mailto:jesters60.cc@gmail.com
mailto:bread.organization@sbcglobal.net
mailto:alansheppard@att.net
mailto:r-burnett@trinitycolumbus.org
https://www.episcopalrelief.org/
http://www.breadcolumbus.com/

Partners in Ministry in Liberia (PIMIL) was started as an

outreach ministry in St Matthew ‘s Church, Westerville, in 1998

by Mother Abby, native of Liberia, and Priest Associate to

Trinity. At first its function was to give support to victims of the

fourteen-year civil war in Liberia, but later support was desperately needed

by the two thousand orphans of the Ebola crisis of 2014. PIMIL has grown

and gained the support of many congregations in Southern Ohio. Trinity,

largely through the collection of cash by the Sunday school on the first

Sunday of the month, supports 6 children in school, and receive regular

updates on their progress toward a career. Each year PIMIL holds a social

fundraiser, with a silent auction, food, and guest speakers. To learn more

about this ministry and how you can contribute, contact Rachel Friend

rafrnd@yahoo.com or consult http://pimil.org/about-us/

m each week.

Horizon Prison Initiatives Horizon is a nonprofit

educational organization that works with State Prisons to help

incarcerated men and women discover another way to view the

world. Horizon helps people learn how to recognize and change the

criminal mindset that led them to incarceration. The curriculum includes

Building Community, Trauma/Victim Awareness, and Character

Reformation. During the 10-month program, participants live in prison

dormitory “households.” They learn to work together, help each other, and

rely on each other.

Trinity has an “Outside Sister” in Madeleine Trichel, who visits to relay the

care of Trinity, and to bring donated yarn, fabric and needles, so that

women can make prayer shawls, hats, mitts, and scarves – all of which are

given back for Trinity’s use. She also writes curriculum and teaches at

Horizon. For more information on visiting or donating, contact her at

madeleinetrichel@horizonprisoninitiative.org, or consult

http://horizonprisoninitiative.org

St Margaret’s Pastoral Care Circle,
St Margaret’s Guild in the Anglican church is named for

a 12th C Scottish queen “The Queen of the Poor.”

Pastoral Care Circle at Trinity supplements the pastoral

care of the clergy by offering spiritual and practical care

for any of the Trinity community who find themselves in need through

sickness, distress, or lack of mobility.

We provide friendship and connectedness through hand-made greeting

cards, flowers in season, and personal visits to those unable to get to

church. Additionally, we offer prayer shawls and funeral hospitality.

Practical help in time of need can be arranged: for example, emergency

food supply, elder or child care, and rides to medical appointments and

church. Several Trinity members are licensed Lay Eucharistic Visitors, and

can take communion from Trinity’s altar to the homebound if desired.

This ministry is an opportunity for anyone who feels moved to offer

companionship whether spiritual or practical. We do not hold meetings, and

there is no fixed membership. Many Trinity members have stepped up to

help on a short-term basis, and others have provided ongoing care to those

who can not attend Trinity in the short-term, or long-term.

If you feel called to join in this ministry, please contact

the Rector r-burnett@trinitycolumbus.org, or the two co-conveners,

Mary Gahbauer mdgahbauer@gmail.com

Andrea Govan AGovan@bricker.com

We can not help those with need if we do not know of it. If you, or any Trinity
member, become ill, needs hospital care, companionship, prayers, or
logistical help please contact the Rector r-burnett@trinitycolumbus.org
or Diane, his administrative assistant d-donato@trinitycolumbus.org

mailto:rafrnd@yahoo.com
http://pimil.org/about-us/
mailto:madeleinetrichel@horizonprisoninitiative.org
http://horizonprisoninitiative.org/
mailto:r-burnett@trinitycolumbus.org
mailto:mdgahbauer@gmail.com
mailto:AGovan@bricker.com
mailto:r-burnett@trinitycolumbus.org
mailto:d-donato@trinitycolumbus.org

Worship Ministries

The Worship, Music and Arts Ministry Team is the

organizing force behind the audio and visual part of our liturgy,
augmenting its beauty, joy, and holiness. Under the direction of Kevin N.
Wines, Director of Music/Liturgist, each week the Trinity Choir gives choral
leadership to our worship at the 10:30 liturgy, and additional uplifting,
sometimes contemporary or non-traditional music as the church seasons
progress: Advent, Christmas, Epiphany, Lent, Easter, and Pentecost. Special
performances are arranged for particular events, such as the sequence of
Evensongs for downtown outreach in 2016, the Bicentennial Celebration
Concert in 2017, for which opening music was commissioned.
See http://www.trinitycolumbus.org/ministries/music-ministry
The weekly bulletin with order of worship – our written vehicle of welcome
to the community - is designed by Kevin.

As for the Arts, WM&A has organized trips to art museums exhibitions, to
Shakespeare in the Park, jazz and other concerts, and literary events.
Wider Trinity projects have also been organized, such as the pasta dinner
for the Columbus Marathon, the Village Valuables sale of donated items,
100th birthday party for a Trinitarian, and the parish breakfast at Easter.
If interested in contributing, contact Kevin at k-wines@trinitycolumbus.org

Other groups concerned with worship serve under the umbrella of
WM&A: the Altar Guild, the Flower Guild, Eucharistic Ministers, Acolytes,
Lectors (see below).

The Flower Guild is a group of people who plan and

arrange the altar flowers (funded by thanksgiving and memorial
gifts) throughout the year. At Easter, Advent, and Christmas
they are joined by many volunteers to decorate the church

appropriately; lilies at Easter, greens during Advent, poinsettias and
garlands at Christmas - and then to take it all down again.
Additionally, they give us the Nativity scene of 19th C French figures in the
side-chapel, presented in stages through Advent, Christmas and Epiphany.
If you would enjoy this ministry, contact Pat Rugola pfrugola@gmail.com
Training is offered, if needed. If you would like to offer flowers for a loved
one, contact Diane Donato d-donato@trinitycolumbus.org

Altar Guild is a group of volunteers who maintain the

sanctity of the altar, its fair linens, sacred vessels, candles,
and seasonal colors according to the guidance of the Rector.
It is a wonderful privilege to handle holy things in God’s
house as the altars and credence table are prepared for all
regular and special services, and again afterward as the

linens and silver are once more cleaned and made ready, and further
supplies assured.
Altar Guild always needs additional reliable, careful, spiritual persons.
If you feel drawn to this quiet and reflective ministry, please contact the
director, Rhoda Allen rlacolo2@aol.com

Lectors Each week a member of the congregation ascends to the lectern,

and reads the lesson from Hebrew scriptures. Different voices enable new
insights, and we are always enriched by new voices of all ages.
A copy of the passage to be read is supplied by email during the week, so
that preparation can be made. A pronunciation guide is available.
To join in proclaiming God’s word, contact
our Rector r-burnett@trinitycolumbus.org,
or our Liturgist k-wines@trinitycolumbus.org

 Lay Eucharistic Ministers (Chalice Bearers)

 LEMs are confirmed adult communicants who have been
trained by a priest or deacon to lead worship under the

direction of a Member of the Clergy in charge of the
congregation. After taking Safe Church Training (safeguarding all from any
kind of abuse) from the Diocese of Southern Ohio, a license is issued from
the Bishop’s Office.
LEMs wear albs, read the Epistle, Prayers of the People or other readings as
needed, help prepare the communion table, and bear the chalice.
Lay Eucharistic Visitors are similarly trained and licensed to take
communion to the sick and homebound immediately following Holy
Eucharist.
Lay persons can also train to become Lay Preachers.
To learn more contact the Rector r-burnett@trinitycolumbus.org

http://www.trinitycolumbus.org/ministries/music-ministry
mailto:k-wines@trinitycolumbus.org
mailto:pfrugola@gmail.com
mailto:d-donato@trinitycolumbus.org
mailto:rlacolo2@aol.com
mailto:r-burnett@trinitycolumbus.org
mailto:k-wines@trinitycolumbus.org
mailto:r-burnett@trinitycolumbus.org
https://en.wikipedia.org/wiki/File:Diocese_of_Southern_Ohio_seal.gif

 Acolytes are trained to assist the priest during worship

services in a variety of ways according to his/her instruction.
They wear albs, and can serve as cross-bearers, torch bearers,
banner-bearers and Gospel-book bearers. At some services they

light and extinguish the candles. Acolytes do not serve every week, but
according to a rota. Acolytes must be baptized, and can be any responsible
age. If interested in this means of serving God, contact the Rector
r-burnett@trinitycolumbus.org

Lay Weeders plant and maintain the Trinity gardens to be a greeting to

all who approach. Last year changes were made in accordance with the
goals of the Capital Campaign to make the front of the church doors more
inviting; bushes and trees were cut back, and new plantings were made.
This year the Lay Weeders plan to fill in the south bed with more shade-
loving plants, especially natives, donated from members’ gardens
Anyone with a desire to weed, clean, and make welcoming the area around
the church is cordially invited to join. No experience required – learn new
skills! Contact Pat Rugola pfrugola@gmail.com

Sunday School
Trinity offers Nursery Care for infants and Sunday School for kindergartners
onward all year round. The curriculum used is that posted on the Episcopal
Church website http://www.episcopalchurch.org/lesson-plans which is
accessed from the classroom.

After the lesson, children have a snack and gather around their altar,
decorated by themselves according to the liturgical season, to light a candle
and offer up their own written prayers and the Lord’s Prayer.
Sunday School scholars are especially interested in their fellow children in
Liberia. They initiated “first Sunday” collections each month in support of
PIMIL (Partners in Ministry in Liberia), and eagerly follow the progress of
the Liberian orphans whose education they have helped to fund, and for
whom they provided battery lanterns. Also, they contribute to a holiday
party for Muslim children.

All are invited to take part in the Sunday School worship. If you feel moved
to offer help, contact Rachel Friend, Christian Formation Director
rafrnd@yahoo.com

Organizational Ministries
The Vestry is the leadership team of the church. Its work is to motivate

and inspire the whole church to live into our mission: “God calls us to
worship, to serve the community and to promote social justice”, and to
oversee the finances needed for this.

Vestry meetings take place each month, and are usually presided over by
the Rector. There are nine elected members of the congregation, who
serve for 3-year terms. Two additional elected members act as Senior and
Junior Wardens for two-year terms. The Seminarian, the Director of
Music/Liturgist, the Director of Christian Formation, the Treasurer, the
Financial Administrator, and the Connectional Missioner also attend.

Vestry members model spiritual leadership by being mindful of the Spirit,
worshiping regularly and attending all major Trinity events, so that others
are encouraged to do the same.

Members act as liaisons of all our ministry teams (those represented in this
booklet) so that the activities of all our programs can be coordinated. When
needed, new programs can be formed for specific functions, such as
preparation for our Bicentennial Year (2017).

The Vestry is charged with establishing an annual budget and with prudent
management of the church’s finances, working especially with the Finance
Committee, the Endowment Fund Governing Committee, the Stewardship
Committee, and the Buildings and Grounds Committee.

Lay persons are elected to vestry from many different backgrounds, and
this strengthens our ministry. Candidates provide a statement of their
ability to serve along with a photograph, and the election takes place at the
Annual Meeting. Serving on Vestry requires a significant investment of
time and energy.

Vestries often take this verse as the basis of their service: I Peter 5: 2-3
Shepherd the flock of God that is among you, exercising oversight not through compulsion,
but willingly, as God would have you; not for shameful gain, but eagerly; not domineering
over those in your charge, but being examples to the flock

If you feel you have talents helpful to Trinity’s mission and have a desire to
serve in this way, please contact the Rector r-burnett@trinitycolumbus.org

mailto:r-burnett@trinitycolumbus.org
mailto:pfrugola@gmail.com
http://www.episcopalchurch.org/lesson-plans.Our
mailto:rafrnd@yahoo.com
mailto:r-burnett@trinitycolumbus.org

The Endowment Committee meets quarterly to review current

investment strategies, to analyze Endowment and Church operational cash
flow projections, to discuss possible additional funding requests from the
Vestry, and to discuss changes to the endowment funding policy.
Members are the Rector, the Senior Warden, the Junior Warden, the
Treasurer, congregants with business and financial experience, and the
Financial Administrator.
If interested in helping steer Trinity’s financial health, contact the Rector
r-burnett@trinitycolumbus.org

The Finance Committee supports the Treasurer and the Financial

Administrator in informing the Vestry of Trinity’s financial situation, i.e.
updates on Trinity’s assets and cash flows, so that the Vestry can make the
financial decision for which it is responsible.

The Committee includes the Rector, the Senior Warden, the Junior Warden,
the Financial Administrator, and lay members, and is led by the Treasurer.
This ministry addresses the practical, financial challenges of maintaining
church operations.

Anyone interested in contributing can contact the Treasurer Joel Norris
 JoelNorris72@gmail.com or the Rector r-burnett@trinitycolumbus.org

The Stewardship Committee is organized each year by the Vestry,

and aims to engage the congregation in contributing their personal gifts of

time, talent and treasure to fulfill Trinity’s mission “We Believe that God

calls us to worship, to welcome, and to act for all”. This booklet details

Ministries to which time and talent can be given; gifts of our “treasure” are

also needed to fund these programs, and to keep our doors open.
If roused by the need to engage our congregation in supporting our
ministries with their time, talents, or treasure, please contact the Rector
r-burnett@trinitycolumbus.org

Buildings and Grounds Committee serves to maintain the physical

structure of our old and beautiful place of worship. The Financial
Administrator, the Sexton, and others with knowledge and skill always have
a large workload of day-to day problems such as blocked drains, leaking
windows and gutters, plastering and painting repairs. Additionally,
unforeseeable major repairs are necessary from time to time such as
replacement of part of the air-conditioning unit. Trinity must also stay in
compliance with the City of Columbus, which requires architectural
inspection of city buildings every five years, and subsequent repair of any
issues found.
The Lay Weeders assist with maintaining the grounds.
From time to time the core members of Buildings and Grounds have been
joined by volunteers to do such work as painting, and replacing carpet tiles.
If you are able to contribute time and talent to this work, contact Al
Sheppard alansheppard@att.net or Bob Wicks r-wicks@trinitycolumbus.org

Afterword from the Rector
We, through our life together described in this ministries handbook,
are now called to envision greater service, fuller commitments, and
deeper promises in Jesus' name. Our future clearly is in God's good
and trustworthy hands, and we become more our truest selves as we
are drawn together in this season by the Spirit of the risen Christ.

In great thanksgiving with you,

The Rev. Richard A. Burnett

mailto:r-burnett@trinitycolumbus.org
mailto:JoelNorris72@gmail.com
mailto:r-burnett@trinitycolumbus.org
mailto:r-burnett@trinitycolumbus.org
mailto:alansheppard@att.net
mailto:r-wicks@trinitycolumbus.org

Gifts

Desire for Social Justice

If this is your passion, consider helping with:
(see Ministries for description and contacts)

Community Ministries at Trinity
 Community Ministry Committee
 “In the Garden”
 Warming and cooling station

Community Ministries in Columbus
 Horizon Prison Initiative
 B.R.E.A.D
 His Place, St John’s Town Street
 Local social justice events as they arise

Community Ministries in the world
 Support of Partners in Ministry in Liberia (PIMIL)
 Support of Episcopal Relief and Development (ERD)

St John’s Dinners

Ability to organize

If you have strong organizational skills, consider serving on
(see Ministries for description and contacts)

 Vestry
 Finance Committee
 Stewardship Committee
 Worship, Music and Arts
 Ministry Team

Hospitality, Nurturing

If these are your gifts, consider sharing in
(see Ministries for description and contacts)

 St Margaret’s Pastoral Care Circle
 Sunday School: Infant, K-12
 Welcoming “West End” ministry,
 “In the Garden”
 St John’s Dinners
 Coffee hour host

Ability to engage people

If you have the gift of doing this, consider
(see Ministries for description and contacts)

Stewardship Committee
Pastoral Care
Welcoming “West End” Ministry
 Greeter
 Pew Host
 Usher
 Coffee hour host
 “In the Garden”

Reflection and calm

If this is your gift you would work well in
(see Ministries for description and contacts)

St Margaret’s Pastoral Care visiting
Altar Guild
Lay Weeders

Desire to lend a hand where needed

You are the people who save us all. Consider
(see Ministries for description)
 Pastoral Care

 Welcoming “West End”

 Greeter

 Pew Host

 Usher

 Coffee hour host

 “In the Garden”

 St John’s Dinners

 Flower Guild

 Altar Guild

 B.R.EA.D.

Understanding of finance and business

You could contribute through
 Finance Committee
 Endowment Committee
 Vestry
 Buildings and Grounds
 Stewardship Committee

Organization, Tech Communication

If these are your talents, you are needed in
(see Ministries for description and contacts)

Creating and maintaining Trinity’s social media outreach
to downtown
Supporting our Connectional Missioner
Improving our sound system in the church
Audio and visual recording of sermons
Maintenance of Trinity/s website

Contact the Connectional Missioner Stacey
 s-kyser@trinitycolumbu.org

Willingness, but no time

If this is your situation, you could contribute from home

Trinity’s website
Trinity’s social media outreach
Writing cards to the homebound

Ability to contribute financially

If you are in the happy circumstance of being able to go beyond
tithing to contribute finances to Trinity’s ministries, consider
(see Ministries for description)
 “In the Garden”
 PIMIL, Partners in Ministry in Liberia
 ERD, Episcopalian Relief and Development
 Adding to the Endowment
Contact the Rector r-burnett@trinitycolumbus.org

Ability to think creatively
This ability is welcomed in many areas of Trinity’s Mission

 Stewardship
 Worship, Music, and Arts
 Flower Guild
 Lay Weeders
 Community Ministry Team
 B.R.E.A.D.

Or, you could make a case for a new Ministry!

mailto:s-kyser@trinitycolumbu.org
mailto:r-burnett@trinitycolumbus.org

