

The Angelus

Grace and Holy Trinity Cathedral • Kansas City, Missouri

Vol. 80, No. 11 • November 2011

Ministry reflections

As was announced in the last few weeks, my time with you here at the Cathedral draws to an end. My last Sunday with you will be November 20, after which I will take up the ministry of rector at the Church of the Redeemer. I am excited to begin this ministry. But it is not easy to leave this place.

Some of the most memorable moments in my time here have come during the weekly Men's Bible study on Thursday mornings. At a matter of course, we have gathered in the wee hours, drank more coffee than is probably healthy, and been humbled and surprised by God's presence in our conversation. Each week, we've re-learned the value of God's gift to us of laughter — the kind of laughter that feels as if it has come from the soul, and heals as it spills out (often, along with our coffee).

Other moments that will stay with me happened in my time with the Trinity Teens youth group. In one of my first gatherings with them, we played one of many team building games, this one a contest to see which of ten pairs of youth could first finish eating one donut. The trick was that as the "eater" lay flat on his or her back, the donut was dangled from a string, held by the other of the pair, who was standing on a chair above them. And, the donut

had been thoroughly doused in Hershey's chocolate syrup. We howled as we watched all sense of pride be replaced by chocolate syrup-covered faces (and shirts, and floor). I am sure that the sound of our laughter was lifted up as incense to our Lord (the noise could hardly be missed).

Many other such memorable moments, too many to recount here, have marked my experience at GHTC. I've been humbled and honored to work with the Adult Formation Committee, the Social Action Committee, and of course, my colleagues. I am sure to miss you all, and I am thankful to have been part of your lives during this time. But, while it is hard to leave a place that now means so much to me, I am thankful that my new ministry will take me "just up the road."

I thank you for your generosity of spirit, and for the support you've shown me in the past four plus years. You were in good hands with Dean White when I arrived. You've remained in good hands with Canon Sommer at the helm. And you'll be in good hands when Dean DeVea arrives. Be confident that God has been, and continues, to work wonders in your midst.

—Joe+

Joplin tornado relief: no-charge garage sale

Many thanks to the many parishioners who donated items and helped load the truck that went to Joplin. Watch the bulletin and future issues of The Angelus for additional ways you can continue to help the people of Joplin.

photos by John Hornbeck

Loading the truck for Joplin tornado relief: no-charge garage sale

Sorting donations in Joplin for the no-charge garage sale

photos by Jill Kennedy

The sequel sale at St. Philip's in Joplin was better than the original. The need was the same — three quarters of the items were gone in the first hour and a half — but the outpouring of volunteers and donations was greater, according to St. Philip's rector, the Rev. Frank Sierra. Inside St. Philip's, clothing and bedding were stacked high on tables separated by the narrowest of aisles. Outside, the parking lot was filled with holiday decorations, furnishings and appliances. Sierra says the donations were enough to fill two 18 wheelers and, when it was all said and done, two dozen boxes remained, which were donated to Kathy's Cowboy Angels, an organization serving 80 families living in poverty. Volunteers were in steady supply all week (including GHTC parishioner Jill Kennedy) beginning the Saturday before the sale, when a bulk of donations were unloaded and sorted. "The best way for me to describe it: awesome," Sierra says.

November Calendar

1 • TUESDAY

7:30 p.m. Choral Evensong for All Saints' Day

4-5 • FRIDAY-SATURDAY

Diocesan Gathering and Convention

6 • ALL SAINTS' SUNDAY

9 • WEDNESDAY

13 • SUNDAY • Kirkin' o' the Tartan
Collection of nonperishable food
Free blood pressure checks at coffee hour

10 • THURSDAY

5:30 p.m. Social Outreach Committee

14 • MONDAY

10:00 a.m. Rule of Benedict: St. Luke's Deanery

16 • WEDNESDAY

7:30 a.m. Finance Committee

5:30 p.m. Café Grazia Dinner

6:30 p.m. Small Groups:

- *Reel People*
- *Charitable Needlework*
- *Altar Guild 101*
- *Rule of Benedict: St. Matthew's Deanery*

17 • THURSDAY

5:00 p.m. Vestry

7:00 p.m. Rule of Benedict: St. John's Deanery

23 • WEDNESDAY

12:00 p.m. ECS Thanksgiving Lunch

7:00 p.m. Rule of Benedict: St. Mark's Deanery

24 • THURSDAY • THANKSGIVING

10:15 a.m. Holy Eucharist

24-25 • THURSDAY-FRIDAY

Happy Thanksgiving! Cathedral office and buildings closed.

Please verify times and dates of the events listed with the appropriate person(s) or by contacting the Cathedral office or website (www.ghkc-kc.org).

Treasurer's Report

Sept. MTD	Budgeted MTD	Actual MTD
Income	\$ 74,350	\$ 69,220
Expenses	\$ 153,484	\$ 143,741
Net Total	\$ (79,134)	\$ (74,521)
Sept. YTD	Budgeted YTD	Actual YTD
Income	\$ 1,083,212	\$ 1,086,106
Expenses	\$ 1,108,699	\$ 1,111,103
Net Total	\$ (25,487)	\$ (24,997)

For the month, income was approximately \$5,000 below budget and expenses were about \$10,000 below budget. Both pledge and plate were below budget. Additionally the clergy expense is below budget. Year-to-date, income was above budget by about \$3,000 and expenses were below budget by about \$3,000. The major budget variances in expenses were property being about \$18,000 above budget and clergy expense being below budget by about \$13,000.

—by Jim Phillips, Treasurer

• new arrivals •

Bowen George Grutter was born August 8 to Grace Fenger Grutter and Baron Grutter.

Margo Christine Galus was born September 29 to Sara Copeland and Mark Galus.

Dagny Christine Gordon was born October 19 to Josh and Melissa Gordon. She and granddaughter of Chuck and Marsy Gordon.

Christmas party for foster care kids

The Christmas Season is just around the corner and with that the Foster Care Advocates Christmas Party for metro area foster children and their foster families. A family bowling party is planned this year December 10 at the AMF Pro Bowl in North Kansas City.

The Foster Care Advocate committee will be asking for donations of Christmas cookies and full-size candy bars.

To make cookie donations/pledges please send an e-mail to fostercare@ghkc-kc.org. The full-size candy bars for the goodie bags will be collected November 20, 27, and December 3 in Founders' Hall.

And of course we are always looking for volunteers who want to donate a couple of hours of their time to make this a special event for area foster children.

If you have any questions please contact Lori Childs or Terri Curran at fostercare@ghkc-kc.org.

—by Terri Curran

*Give to the departed eternal rest.
Let light perpetual shine upon them.*

Leland (Lee) Schmidt, Terri Curran's father

The Angelus

A laypersons' newspaper published in the interest of Grace and Holy Trinity Cathedral.

Regular Contributors:

Friends of MN, Jan Frizzle, Chris Morrison
Julie Toma, Editor

The Angelus Small Group is open to anyone interested in contributing (writing stories, taking photographs) regularly to *The Angelus*. No experience necessary.

Submissions from parishioners and small groups are welcome and encouraged. All entries are requested by the 15th day of the month prior to publication by e-mail to communications@ghkc-kc.org.

Choral Evensong

November 1 • 7:30 p.m.

The Trinity Choir will sing Choral Evensong on Tuesday, November 1, the Feast of All Saints. Andrew Lang, former organist of the Church of the Good Shepherd, will play an extended prelude and postlude. The service begins at 7:30 p.m. with the prelude and will end about 8:30.

WEDNESDAY, NOVEMBER 16 café grazia

Café Grazia is a monthly gathering for all parishioners. You are cordially invited to join the fun, bring bread or a salad to share, and enjoy the fellowship.

Dinner • 5:30 p.m.
Small Groups • 6:30 p.m.

- Altar Guild 101
- Charitable Needlework
- Reel People

An Evening in Provence

In Celebration of Maison De Naissance
Delivering Seven Years of
Healthy Mothers and Healthy Babies in Haiti

Megan and Emmanuel Langlade
Invite You to an Evening of Food, Wine and
Philanthropy Benefiting Maison de Naissance.

Sunday, November 6, 2011
5:30 p.m. Cocktails
6:30 p.m. Dinner

Aixois French Restaurant
251 East 55th Street
Kansas City, MO 64112

A five course meal with wine pairings
Tickets: \$150 per person (\$65 tax deductible)
Reservations: Contact Jim Grant at 913.402.6800
x650 or jim@maisondenaissance.org

Parking is available in the Crestwood Shopping District and in the Second Presbyterian Church lot across the street from Aixois.

The Maison de Naissance Foundation is a 501(c)3 non-profit organization.

October flower & candle gifts

October 2

- The candles at the healing desk are given in thanksgiving by Lori Childs.
- The altar candles are given in thanksgiving for the men's and women's Bible studies.

October 9

- in thanksgiving for our many years of marriage — Chris & Christine Morrison
- in thanksgiving for Jeff on his birthday — Sharon Hudson

October 16

- in thanksgiving for the birthday of our son, Jas — Pattie & Jim Phillips
- in memory of Marilyn Lacey McMullen — Larry McMullen
- The altar candles are given in thanksgiving for the Cathedral office staff and office volunteers.

October 23

- in memory of the birthday of my mother, Mary Gentry Shaw — Shawsie Branton
- in thanksgiving for the birth of Dagny Christine Gordon newborn daughter of Josh and Melissa Gordon and granddaughter of Chuck and Marsy Gordon — Chuck and Marsy Gordon

October 30

- The altar candles are given in thanksgiving for Valerie Johnson and the Cathedral Bookstore volunteers

To donate toward the flowers to celebrate a special event or remember a loved one, sign up online at www.ghic-kc.org/flowers or contact the Cathedral office (816.474.8260 ext. 103 or office@ghic-kc.org).

Celebrating MN's seven years of delivering healthy babies

The Friends of MN sponsored a celebration of the organization's seventh anniversary. photos by Marian Philip and Jan Frizzle

Altar guild pew cleaning day

photo by Janet Stewart Sweeting

Thank you to all who helped with the Altar Guild pew day. We cleaned pews, counted Books of Common Prayer and hymnals.

Thanksgiving Day

Sung Eucharist

10:15 a.m.

Cathedral Nave

Thanksgiving Day is a major holy day in the Episcopal Church. We gather at the Lord's Table to give thanks for the fruits of the earth, and ask God to make us faithful stewards of God's bounty for the provision of our necessities and the relief of all who are in need, to the glory of God's Name. The liturgy will include hymns, a homily and a Litany of Thanksgiving.

*Come Ye Thankful People,
Come Raise the Song of Harvest*

*(The Cathedral offices and buildings will be closed
Friday, November 26.)*

Adult Formation

9:15 a.m. • Founders' Hall

October 30 and November 6
Two Medieval Mystics for Today:
Richard Rolle and Julian of Norwich

Led by Dr. Glenn Young

Richard Rolle and Julian of Norwich are two fourteenth-century English mystics who have profound and wonderful insights about the path of prayer and the experience of God in our lives. In our meetings, we'll read selections from their writings and discuss what their mysticism offers us today.

November 13

Theology for Everyone: Schooled in denial

Led by Vern Barnet & Gary Hicks

Based on a video with Walter Brueggemann

November 20

Discussion on Stages of Spiritual Growth

Led by Fr. Joe Behen

No Adult Formation November 27.

Are you called to the Vestry?

At the January 29, 2012, Annual Meeting, new members of the Cathedral Vestry will be elected. You may nominate yourself or another by contacting the Nominating Committee by a letter sent to the Cathedral office addressed "Vestry Nomination" or via e-mail to vestry@ghkc-kc.org. The deadline for nominations is November 30.

Current vestry members suggest that nominees should be committed parishioners, regularly attending the Sunday Eucharist and parish events, involved in an aspect of parish ministry, who support the Cathedral's mission with time and finances.

The Vestry meets 10 times a year, usually on the fourth Thursday of the month at 5 p.m. to consider the temporal affairs of the parish. Attendance at monthly meetings is extremely important in order to engage in listening, discernment and healthy debate.

Each nominee will be contacted following the close of nominations, and invited to respond in writing to several questions and submit a photograph. These responses are a part of the committee's discernment. A list of nominees recommended by the committee will then be announced in a January mailing prior to the Annual Meeting.

Women's Retreat: February 17-19

The annual retreat for the women of Grace and Holy Trinity Cathedral will be February 17-19, 2012 at the Marillac Center of the Sisters of Mercy in Leavenworth, Kansas.

Because we expect a great turn-out and space is limited, consider reserving your space now with a \$50 deposit. The deposit will be applied to your total cost, which includes all activities and meals from Friday evening through Sunday Eucharist.

Going Deep

Led by the Rev. Kelly Demo, our theme this year is "Going Deep," based on the book *St. Francis Prayer Book: A Guide to Deepen Your Spiritual Life*.

Whether you have enjoyed previous retreats or will be signing up for the first time, save the date and make time to join us for this experience of reflection, fun,

worship and renewal.

For more details, pick up a brochure from the information rack near the Tower or visit www.ghkc-kc.org/pages/womensretreat.html.

women's
retreat

Double your donation to ERD in November

See how far your dollar can go when you donate during the Matching Gift Challenge!

Donations already go a long way with Episcopal Relief & Development — both figuratively (92% of every dollar donated goes to sustain vital programs) and literally (sometimes to communities halfway around the world).

But now, through November 30, you can make your gift go even further by donating during Episcopal Relief & Development's Matching Gift Challenge. Donations to all funds — online, by phone or by mail — will be matched dollar-for-dollar up to \$500,000, thanks to a group of extraordinarily generous donors.

The matching contribution for each gift will be designated

for the Global Needs fund, which sustains our work toward alleviating hunger, promoting health, creating economic opportunities and overcoming disaster.

To have your gift matched, simply make a donation between now and November 30. Making a gift to the Global Needs fund will ensure that your contribution will be used in the area of greatest need, though donations to any fund — including through the Gifts for Life catalog — will be matched.

Donate online at www.er-d.org or by mail: Episcopal Relief & Development, P.O. Box 7058 Merrifield, VA 22116-7058. To donate by phone, please call 1.800.334.7626, ext. 5129.

Gifts for Life catalog available at www.er-d.org/GiftsForLife.

Gifts for Life is a valuable way you can help Episcopal Relief & Development make a lasting difference in the lives of those in need. Your gift goes beyond giving, helping entire communities receive the essentials they need to pull themselves out of poverty — your gift saves lives.

Advent calendars, wreaths, candles and reading

Advent Wreaths

We are pleased to announce a variety of options for gracing your home with Advent items that will help you establish a tradition or inspire you to keep one going!

We have basic brass Advent wreaths/rings that can be decorated in a way that is meaningful to you. Through the use of fresh evergreens and natural trimmings found outdoors, or reusable décor that suits your Advent focus, you can be creative from year to year. Some people have enjoyed decorating the wreath from week to week as they near the Christmas season so that as the final candle is lit, the wreath has transformed into a beautifully adorned circle of light. Be creative! Additionally, we have pewter Celtic Advent wreaths from India and other pre-decorated wreaths that are ready to light!

Already have a wreath and just need candles? For the first time ever, we are able to offer Advent-bundled sets of four (three royal blue & one rose) elegant tapers from Creative Candles®, a Kansas City candle company known

for 50 years of Old world craftsmanship! These tapers are 12" and will fit most standard Advent wreaths. (If not, we know some tricks to help modify their base!) They are unscented, dripless and smokeless. Artisans hand-dip 100 percent cotton wicks one paper-thin layer at a time to ensure an exceptional candle that burns slowly and evenly. (You may find this extremely important if your Advent wreath, in the past, has looked like a blobby wax mess by even week 2 of Advent!) You must try these locally designed and produced candles—we've pre-packaged them just for you!

Advent Calendars

Celebrate the coming of Christmas with a unique Count-to-Christmas calendar.

"God Bless Us Everyone" Advent calendar is a colorful felt patch tree. Each day a patch is removed to reveal a special message as Christmas draws near. On the back of the calendar, pockets keep patches from being misplaced. Once all patches are removed, the tree can remain up through the season to share the message of blessings to all. Reusable from year to year, of course!

Advent Calendar Tree design with drawers is a fun activity for those who like daily 'surprises' to ponder or enjoy. Stow delicious treats, small items or messages that will add meaning and spirit into this season. This tree design is made of plastic-coated cardstock/paper that can be used every year.

Advent Reading

Christmas is Not Your Birthday by Mike Slaughter: Every year, we say we're going to cut back, simplify and have a family Christmas that focuses on the real reason for the season—Jesus. But every year, advertisements beckon, the children plead, and it seems easier just to indulge our wants and whims. Instead, experience the peace of knowing that God is truly with us, the joy of giving sacrificially, and the love of a Savior who gave everything he had for us.

From Holidays to Holy Days: A Benedictine Walk Through Advent by Albert Holtz: Rather than criticizing trappings of the holiday season, this book looks at them!

Other selections during Advent: Setting aside any quiet reading time with just about any book in the store will provide a meaningful and meditative path through Advent. Suggested reading from our shelved categories are: Spirituality; Christian Living and Practice; Prayer/Praying; Devotional Reading; and Jesus. We're even offering an additional discount in these categories during Advent—just to make it that much easier for you to have a beautiful, peaceful season!

photos by Jan Frizzle
Members from Grace and Holy Trinity Cathedral brought their beloved pets for the annual Feast of St. Francis Pet Blessing.

In this time of transition, as we welcome our new dean and prepare the way for mission and ministry imperatives in 2012, attentiveness to how we respond to God acting in our lives becomes ever more important.

**Thank you
for prayerfully
considering your
2012 pledge.
Pledge cards
are available at
the back of the
Nave and in the
information racks.**

**Save the date: November 20
Commitment Sunday**

HEALTH NEWS

The Health Ministry Committee is continuing with monthly Blood Pressure and Ask-a-Nurse sessions after each Sunday morning service on the second Sunday of the month,

On October 16, we had our inaugural flu vaccine injection session for our congregation after the Sunday 10:15 service. Since this was our first time in the giving of flu and pneumonia vaccines, we have a much better concept of how we can perform this service next autumn. We would like to do this every autumn and provide an earlier "sign-up" in August or September, and after both Sunday morning services. Please be patient with us as we iron out the flows next year.

We are continuing to work on our informational meetings every 1-2 months throughout the year and for the Lenten Academy.

Deacon Jerry Grabber and Peggy Morgan have graciously agreed to be a part of the Health Ministry Team. Peggy will be coordinating our volunteer network to assist our parishioners. We are very blessed to have them on our team.

We will continue to offer our questionnaire "What would you like to know more about" during the coffee hours. It is an orange sheet and may be found near the refreshment table. Please take a moment to fill this out and it give it to one of the Health Ministry Team or place it in the box as you leave Founders' Hall.

Our wishes for a Happy Thanksgiving: Enjoy your family and friends as you get together. Be safe as you travel.

—by Carol Montgomery, RN

Veteran's Day: What you can do

Last spring my favorite uncle, 87 years old, finally went on a Patriot Flight to Washington, D.C. His family had been after him to do this for some time, and he finally decided to go. The trip was bittersweet. During World War II he served with the Army Air Corps in Egypt in a relatively comfortable job as a squadron clerk; but his older brother was not so lucky. He was a flight engineer on a B-25 that disappeared on a mission. My grandmother always thought he would come back, but he didn't. Every family had some person in the military during the War. Every male member of draft age of my parent's families served in WWII, as did all the male members of my wife's family, several of whom went on to tours in Korea and Vietnam. Fifteen million men and women put on a uniform during WWII, about 10 percent of our population in 1945. Today, about 1 percent of our population is in the military, many serving multiple tours in Iraq and Afghanistan and elsewhere. There is no draft; so all those serving are volunteers. Except for a female Navy Petty Officer, no other family member below our generation has served or had to serve.

With so comparatively few families worried about sons and daughters in bad places overseas, it is easy to forget that thousands are still involved in combat operations, a good percentage of whom are killed, wounded or scarred by the experience. That is why on Veteran's Day, November 11, and through the month of November, I ask you to do more than give a thought and thanks to our veterans and serving military members. There are a number of great organizations that help veterans and that want your donations or time.

One of the best organizations working directly with the wounded is the Wounded Warrior Project (woundedwarriorproject.org). Its mission is to honor and empower wounded warriors. What it is doing for the wounded is phenomenal. This organization is dedicated to raising awareness and enlisting the public's aid for the wounded.

Another excellent organization is Fisher House (fisherhouse.org). This organization provides living quarters and expenses for family members visiting a wounded family member during recovery. These are relatively new organizations and supplement the great work done by the Veteran's of Foreign Wars and the Disabled American Veterans organizations. To get a list of military support organizations and their ratings visit charitynavigator.org and click on the "Support our Troops" tab.

There are, however, a large number of our men and women in the service who don't have family to let them know how much they are appreciated; or, deployed troops who need a care package of some sort. For example, I sent a Marine officer friend of mine in Iraq a box of baby wipes. That's what he needed, but not a usual military supply item. For such purposes Soldiers' Angels (soldiersangels.com) is an interesting organization dedicated to answering care package requests from the battlefield, providing mail and other support services.

In the end, we all have a responsibility to see that our men and women in uniform and their families are well cared for. Please do something today.

—by Chris Morgan

(Editors Note: Chris Morgan is a retired Navy Captain.)

**Daylight-Saving Time ends at 2 a.m. November 6.
Turn your clocks back one hour Saturday night!**

Trinity Teens youth group fun

photos by Janet Stewart Sweeting

The Trinity Teens youth group meets the first and third Wednesday evenings, sharing a meal and building community through team building games and activities.

Christian Silks returns to the Cathedral Bookstore

California artist and owner of Christian Silks, Angela Joy Coppola has traveled the world to visit sacred sites. These silks are now the sacred art she has chosen to inspire others. Each boxed silk comes with the history of the sacred art and the place from which it was inspired. A percentage of the purchase price is paid to the sacred site that inspired the design.

Part of the beauty of these gorgeous silks is how they are able to create a sacred space in the home that is conducive to prayer and contemplation. You can see on their website, www.christiansilks.com, how these silks can also be worn in a variety of ways, used as a beautiful wall hanging or many other home décor accents.

If you see a silk design on the website, bamboo hanger or item we do not have in the store, we will order it in for you!

We are pleased to offer you these silks at a lesser cost than what you will see on the website (\$35-50). See the beautifully displayed silk in the store now through January. It is a lovely gift for anyone who appreciates the beauty and significance of sacred art—or who just hasn't discovered it yet!

Lobsterfest 2011

photos by Jan Frizzle

Thank you to all who supported the 2011 Lobsterfest, especially for David and Diane Barker who facilitated getting fresh lobsters flown from the east coast and to Lenette Johnson and Cathedral musicians who worked on the preparations of the foods, décor and program.

Remembering the All Faithful Departed

All Saints Sunday is just around the corner. Once again, we will observe our custom of remembering the faithful departed at all three of the services November 6. Forms for submitting names are available in the Nave or names can be e-mailed to jtoma@ghkc-kc.org. The deadline for submitting the names is Monday, October 31.

The names will be listed in the worship booklet November 6. They will also be entered into a book which will have a prominent place in the liturgies that Sunday. We will add names to the book started last year, thereby creating a lasting memorial of "those we love but see no longer."

During the time in the liturgy when prayers for the departed are offered, all present will be invited to say aloud the names of those they would like remembered.

The Episcopal Diocese of West Missouri

**Grace and
Holy Trinity
Cathedral**

P.O. Box 412048
Kansas City, Missouri 64141
Telephone: (816) 474-8260
Facsimile: (816) 474-5856
Website: www.ghkc-kc.org
E-mail: office@ghkc-kc.org

Non Profit Organization

U. S. Postage
P A I D
Kansas City, MO
Permit Number 4220

November 2011

S	M	T	W	T	F	S
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

The Right Rev. Martin S. Field
Bishop of West Missouri

The Rev. Canon Susan Sommer
Priest-in-Charge

The Rev. Canon Joseph Behen
Canon

The Rev. Jerry Grabher
Deacon

The Rev. Dr. Michael Johnston
Scholar-in-Residence

Mr. John L. Schaefer
Canon Musician

Weekly Activities

Sunday

8:00 a.m. Holy Eucharist
9:15 a.m. Christian Formation
10:15 a.m. Holy Eucharist
5:00 p.m. Holy Eucharist

Monday

12:05 p.m. Holy Eucharist

Tuesday

9:15 a.m. EfM
12:05 p.m. Holy Eucharist
1:30 p.m. Women's Bible Study
6:15 p.m. EfM

Wednesday

12:05 p.m. Holy Eucharist
5:45 p.m. The Tallis Singers
6:15 p.m. Grace Choraliers
6:45 p.m. Trinity Teens (1st & 3rd)

Thursday

7:00 a.m. Men's Bible Study
12:05 p.m. Holy Eucharist
6:00 p.m. Cathedral Bell Ringers
7:30 p.m. Trinity Choir

Friday

12:05 p.m. Holy Eucharist

35th Annual Kirkin' o' the Tartan Sunday, November 13

The sounds of bagpipes and drums and the colorful plaids of Scotland will again adorn the Cathedral for the annual Kirkin' o' the Tartan.

Cathedral members are encouraged to don their Scottish attire.

Coffee hour after all services
November 13 will feature an array of
Scottish shortbread. We need lots of shortbread to
serve the parish and our special guests this festive day.

Scottish Colors! Scottish Sounds! Scottish Edibles!