

**TRINITY
CHURCH**
WALL
STREET

TRINITY CHURCH
Broadway at Wall Street
New York City

Celebration of a New Ministry:

The Installation of the Rev. Michael A. Bird

March 1, 2021, 3pm

Let your priests be clothed with righteousness;
let your faithful people sing with joy.

Psalm 132:9

Mission

In the spirit of the Gospels, the mission of Trinity Church Wall Street is to build generations of faithful leadership, to build up neighborhoods, and to build financial capacity for holy service in New York City and around the world. Our mission is grounded in our core values.

Vision

We seek to serve and heal the world by building neighborhoods that live gospel truths, generations of faithful leaders, and sustainable communities.

Core Values

Faith

“For truly I tell you, if you have faith the size of a mustard seed, you will say to this mountain, ‘Move from here to there,’ and it will move; and nothing will be impossible for you.” —MATTHEW 17:20

Integrity

“Finally, beloved, whatever is true, whatever is honorable, whatever is just, whatever is pure, whatever is lovely, whatever is gracious, if there is any excellence, if there is anything worthy of praise, think about these things.” —PHILIPPIANS 4:8

Inclusiveness

“There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus.” —GALATIANS 3:28

Compassion

“When he went ashore he saw a great crowd, and he had compassion on them and healed their sick.”
—MATTHEW 14:14

Social Justice

“He has showed you what is good; and what the Lord requires of you: to do justice, and to love kindness and to walk humbly with your God.”
—MICAH 6:8

Stewardship

“There will come seven years of great plenty throughout all the land of Egypt. After them there will arise seven years of famine, and all the plenty will be forgotten in the land of Egypt; the famine will consume the world.” —GENESIS 41:29-30

Core Values guide us in carrying out our mission and realizing our vision.

By their nature, core values are touchstones for prayer, discernment, ongoing conversation, and action. We seek a deep understanding and ongoing engagement with Trinity’s Core Values. Over the years, we will continue reflecting on what our Core Values mean in their application; how they challenge and inform decisions and actions in Trinity’s ministries, and how they help our ministries be aligned with our mission and vision.

Welcome to Trinity Church

Please add your voice and heart to the prayers. Everyone is welcome at Jesus' Table, and everyone's voice is needed to tell the Good News of God's love in Christ.

If you would like to learn more about The Episcopal Church, or how you can become a member of Trinity Church, please visit www.trinitywallstreet.org/membership.

About this Service

The Installation of a New Vicar

Today, the Rev. Michael A. Bird will be installed as the Vicar of Trinity Church Wall Street. The service, called Celebration of a New Ministry, is from The Book of Common Prayer. During the service, Fr. Bird will be presented with symbols of the office, including bread and wine, a basin and towel to commemorate Jesus's washing of the disciples' feet, and oil for healing.

Trinity, unlike most Episcopal churches, has both a vicar and a rector. This dates back to the period when Trinity had multiple chapels throughout the city, each overseen by a vicar or a priest-in-charge. Fr. Bird will focus on the mission and ministry of the worshipping community.

Before coming to Trinity, Fr. Bird was the Rector for 16 years at Christ Church in Bronxville, New York. He has lectured at General Seminary and Yale Divinity School on pastoral theology and youth ministry, and was also a history teacher and high school varsity coach for decades. He is a passionate advocate for youth and arts programming that breaks down barriers, expands horizons, and builds character, compassion and commitment. At the Diocesan level Fr. Bird served on Diocesan Council, the Budget Committee, the Commission on Ministry, and as chair of the Christian Formation Commission. Fr. Bird holds a Bachelor's Degree in History from Swarthmore College and an M.Div. from The General Theological Seminary. He is married to Catherine, an architect at Deborah Berke Partners in Manhattan, and they have two high school aged children, Patrick and Edelawit.

The Reverend Kate Malin, our preacher, has been the Rector of Christ's Church in Rye, New York since 2018. She came to Christ's Church Rye from St. Anne's in-the-Fields in Lincoln, MA, where she had been serving as Rector since September 2009. She is a graduate of Yale University with a Bachelor's Degree in Theatre Studies and received her M.Div. from the General Theological Seminary. Before her call to St. Anne's, Kate served first as Curate and then as Assistant to the Rector at Christ Church in Bronxville, New York. She regularly serves on faculty for the Episcopal Preaching Foundation and recently contributed to Sewanee's "Thriving in Ministries" preaching webinar.

Sources: *Book of Common Prayer*, Trinity Church Wall Street liturgical staff

Celebration of a New Ministry

Prelude

Organ Concerto No. 5

Thomas Arne (1710-1778)

Hymn in Procession

Hymnal 680

At the sound of the bell, please stand as you are able.

1 O God, our help in a - ges past, our hope for years to come,
2 un - der the sha - dow of thy throne thy saints have dwelt se - cure;
3 Be - fore the hills in or - der stood, or earth re - ceived her frame,
4 A thou - sand a - ges in thy sight are like an eve - ning gone;
5 Time, like an ev - er - roll - ing stream, bears all our years a - way;
6 O God, our help in a - ges past, our hope for years to come,

1 our shel - ter from the storm - y blast, and our e - ter - nal home:
2 suf - fi - cient is thine arm a - lone, and our de - fense is sure.
3 from ev - er - last - ing thou art God, to end - less years the same.
4 short as the watch that ends the night be - fore the ris - ing sun.
5 they fly, for - got - ten, as a dream dies at the o - pen - ing day.
6 be thou our guide while life shall last, and our e - ter - nal home.

Words: Isaac Watts (1674-1748), alt.; para. of Psalm 90:1-5

Music: *St. Anne*, melody att. William Croft (1678-1727), alt., harm. William Henry Monk (1823-1889), alt.

The Institution

BCP p. 559, adapted

Please be seated.

The new Vicar and the President of the Congregational Council stand before the Priest-in-charge.

The Priest-in-charge says

Priest-in-charge Beloved in Christ, we have come together today to welcome and install Michael Andrew Bird who has been selected to serve as Vicar of Trinity Church and St. Paul's Chapel in the City of New York.

Felicia Eve, President of the Congregational Council, reads the ordinance of the Parish of Trinity Church–St. Paul's Chapel on the appointment and responsibilities of the Vicar.

Felicia The Vicar of Trinity Church–St. Paul's Chapel shall be appointed by the Vestry upon nomination of the Priest-in-charge. The Vicar shall serve under the direction of the Priest-in-charge and shall be responsible for the pastoral and congregational life of Trinity Church–St. Paul's Chapel. The Vicar may, in the absence of the Priest-in-charge, serve as his personal representative. Upon recommendation of the Priest-in-charge, a detailed description of the authority, duties and responsibilities, as amended from time to time, of the Vicar shall be maintained in the records of the Parish, and he shall serve until expiration of any term agreed upon between he and the Vestry or until the dissolution of his pastoral relationship to the Parish pursuant to the duly prescribed procedures of the Diocese of New York.

We believe that Michael is well qualified to discharge the duties and responsibilities of the Office of Vicar. Has he been prayerfully and lawfully selected?

The Priest-in-charge says

Priest-in-charge He has been so selected.

The Priest-in-charge then says to the new Vicar

Priest-in-charge Michael, do you, in the presence of this congregation, commit yourself to this new trust and responsibility?

The Vicar says

Vicar I do.

The Priest-in-charge addresses the Congregation.

Priest-in-charge Will you who witness this new beginning support and uphold Michael in this ministry?

The People respond loudly and firmly

People We will.

The Priest-in-charge says

Priest-in-charge Let us then offer our prayers to God for all people, for this congregation, and for Michael our Vicar.

A Litany of Thanksgiving for a Church

BCP p. 578

Please stand as you are able.

Litanist Let us thank God whom we worship here in the beauty of holiness.

Eternal God, the heaven of heavens cannot contain you, much less the walls of temples made with hands. Graciously receive our thanks for this place, and accept the work of our hands, offered to your honor and glory.

For the Church universal, of which these visible buildings are the symbol,

People

We thank you, O Lord.

Litanist For your presence whenever two or three have gathered together in your Name,

People **We thank you, O Lord.**

Litanist For this place where we may be still and know that you are God,

People **We thank you, O Lord.**

Litanist For making us your children by adoption and grace, and refreshing us day by day with the bread of life,

People **We thank you, O Lord.**

Litanist For the knowledge of your will and the grace to perform it,

People **We thank you, O Lord.**

Litanist For the fulfilling of our desires and petitions as you see best for us,

People **We thank you, O Lord.**

Litanist For the pardon of our sins, which restores us to the company of your faithful people,

People **We thank you, O Lord.**

Litanist For the blessing of our vows and the crowning of our years with your goodness,

People **We thank you, O Lord.**

Litanist For the faith of those who have gone before us and for our encouragement by their perseverance,

People **We thank you, O Lord.**

Litanist For the fellowship of the Blessed Virgin Mary, Paul, David of Wales, and of all your Saints,

People **We thank you, O Lord.**

Silence is kept.

Collect

BCP p. 560

Bishop The Lord be with you.

People **And also with you.**

Bishop Let us pray.

Everliving God, strengthen and sustain Michael, that with patience and understanding he may love and care for your people; and grant that together they may follow Jesus Christ, offering to you their gifts and talents; through him who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

All **Amen.**

Please be seated.

At the Liturgy of the Word

The First Reading

Joshua 1:7-9

Read by Edelawit Bird

Reader A Reading from the Book of Joshua.

The LORD spoke to Joshua, saying, "Only be strong and very courageous, being careful to act in accordance with all the law that my servant Moses commanded you; do not turn from it to the right hand or to the left, so that you may be successful wherever you go. This book of the law shall not depart out of your mouth; you shall meditate on it day and night, so that you may be careful to act in accordance with all that is written in it. For then you shall make your way prosperous, and then you shall be successful. I hereby command you: Be strong and courageous; do not be frightened or dismayed, for the LORD your God is with you wherever you go."

Hear what the Spirit is saying to God's people.

People **Thanks be to God.**

The Psalm

Psalm 16:5-11

BCP p. 599

Led by the choir.

ANTIPHON

My bod - y shall rest in hope, for you will not a - ban - don me to

the grave.

CHANT

All

- 5 O LORD, you are my portion and my cup; *
it is you / who uphold my lot.
- 6 My boundaries enclose a pleasant land; *
indeed, I have a / goodly heritage.
- 7 I will bless the LORD who gives me counsel; *
my heart teaches me, / night after night.
- 8 I have set the LORD always before me; *
because he is at my right / hand I shall not fall.
- 9 My heart, therefore, is glad, and my spirit rejoices; *
my body also shall rest in hope.
- 10 For you will not abandon me to the grave, *
nor let your holy one see the Pit.
- 11 You will show me the path of life; *
in your presence there is fullness of joy,
and in your right hand are pleasures for evermore.

ANTIPHON

Music: from *The Plainsong Psalter*; Tone VIII.1

The Second Reading

1 Thessalonians 2:7b-12

Read by Karla Chee-a-tow

Reader

A Reading from the First Letter of Paul to the Thessalonians.

We were gentle among you, like a nurse tenderly caring for her own children. So deeply do we care for you that we are determined to share with you not only the gospel of God but also our own selves, because you have become very dear to us.

You remember our labor and toil, brothers and sisters; we worked night and day, so that we might not burden any of you while we proclaimed to you the gospel of God. You are witnesses, and God also, how pure, upright, and blameless our conduct was toward you believers. As you know, we dealt with each one of you like a father with his children, urging and encouraging you and pleading that you lead a life worthy of God, who calls you into his own kingdom and glory.

Hear what the Spirit is saying to God's people.

People

Thanks be to God.

Gradual

Please stand as you are able.

Refrain sung by the choir, verse sung by a cantor.

Choir

Cre-ate in me a clean heart, O God.

Cantor

Let your_ priests be clothed with right - eous - ness,
let your faith - ful peo - ple sing with joy._

Choir

Cre-ate in me a clean heart, O God.

Words: Psalm 51:10, Psalm 132:9; Music: Plainsong tone IV.1

The Holy Gospel

Mark 4:26–29

Deacon The Holy Gospel of our Lord Jesus Christ according to Mark.

People **Glory to you, Lord Christ.**

Deacon Jesus said, “The kingdom of God is as if someone would scatter seed on the ground, and would sleep and rise night and day, and the seed would sprout and grow, he does not know how. The earth produces of itself, first the stalk, then the head, then the full grain in the head. But when the grain is ripe, at once he goes in with his sickle, because the harvest has come.”

The Gospel of the Lord.

People **Praise to you, Lord Christ.**

The Sermon

The Rev. Kate Malin

Anthem

Beati quorum via

Charles Villiers Stanford (1852-1924)

Beati quorum via integra est: qui ambulant in lege Domini.

Happy are those whose way is blameless, who walk in the law of the Lord.

—Psalm 119:1

The Induction and Presentations

BCP p. 561, adapted

Please remain seated.

Representatives of the Congregation and the ministries of this Parish present to the Vicar symbols of the office to which he has been called.

The Senior Warden of the Vestry presents a historical encyclopedia, saying

John Michael, receive this Encyclopedia of the City of New York. Be among us as one who honors the role played by Trinity Church in the past, and guide us faithfully into the future.

People **Amen.**

The President of the Congregational Council presents a basin and towel, saying

Felicia Michael, receive this basin and towel and be among us as a servant of the One who washed his disciples' feet.

People **Amen.**

The Priest and Director, Congregational Life and Liturgy presents vessels of bread and wine, saying

Elizabeth Michael, take this bread and wine. Through the Holy Spirit they will become for us the bread of heaven and cup of salvation. Be among us and lead us as we offer our sacrifice of praise and thanksgiving to the Most High.

People **Amen.**

The Director for Pastoral Care and Community presents olive oil, saying

Kristin Michael, take this oil, and be among us as a healer and reconciler.

People **Amen.**

The Priest for Youth and Family presents a coffee mug, saying

Matthew Michael, receive this coffee mug, and be among us to accompany our youth and join them in hospitality, service, prayer, learning, and conversation.

People **Amen.**

The Chair of the Arts Standing Committee presents a heart, woven of string, saying

Karla Michael, art comes directly from the heart, the door to the soul and the spirit, and allows us to see and express what we are truly feeling. Receive this heart and join with us as we share beauty, connection, our struggles and purpose, and an experience of the holy through the arts.

People **Amen.**

The Priest-in-charge says

Priest-in-charge Michael, let these be signs of the ministry which is mine and yours in this place as we together endeavor to grow the congregation of Trinity Church–St. Paul’s Chapel.

People **Amen.**

The new Vicar, in the midst of the church, says

Vicar O Lord my God, I am not worthy to have you come under my roof; yet you have called your servant to stand in your house, and to serve at your altar. To you and to your service I devote myself, body, soul, and spirit. Fill my memory with the record of your mighty works; enlighten my understanding with the light of your Holy Spirit; and may all the desires of my heart and will center in what you would have me do. Make me an instrument of your salvation for the people entrusted to my care, and grant that I may faithfully administer your holy Sacraments, and by my life and teaching set forth your true and living Word. Be always with me in carrying out the duties of my ministry. In prayer, quicken my devotion; in praises, heighten my love and gratitude; in preaching, give me readiness of thought and expression; and grant that, by the clearness and brightness of your holy Word, all the world may be drawn into your blessed kingdom. All this I ask for the sake of your Son our Savior Jesus Christ.

All **Amen.**

The Priest-in-charge presents the Vicar to the Bishop, saying

Priest-in-charge Andrew, Bishop in the Church of God, and our Bishop, I present to you Michael, now appointed Vicar of Trinity Church.

The Bishop of New York says

Bishop Michael, I welcome you as you begin your new ministry among us in this Parish and in this Diocese. May God grant you strength, wisdom and vision as you share in the ministry of our Lord, with your Priest-in-charge and me.

The Bishop then presents the new Vicar to the congregation, saying

Bishop Greet your new Vicar.

Bishop’s Remarks

The Rt. Rev. Andrew ML Dietsche

The Installation

The Priest-in-charge escorts the Vicar to his stall, saying

Priest-in-charge In the name of the Vestry and Congregational Council and the people of this parish, I install you, Michael Bird, in the stall appointed to your office. May the Lord stir up in you the flame of holy charity, and the power of faith that overcomes the world.

All Amen.

The Peace

BCP p. 563

Priest-in-charge The peace of the Lord be always with you.

People And also with you.

The People greet one another in the name of the Lord; in this season, we suggest a bow, wave, or other appropriate gesture.

Welcome

Please be seated.

At the Eucharist

The Offertory

Faire is the Heaven

William Henry Harris (1883-1973)

Faire is the heav'n, where happy souls have place,
In full enjoyment of felicitie,
Whence they doe still behold the glorious face
Of the divine, eternall Majestie...

Yet farre more faire be those bright Cherubins
Which all with golden wings are overdight,
And those eternall burning Seraphins,
Which from their faces dart out fierie light;
Yer fairer than they both, and much more bright,
Be th' Angels and Archangels which attend
On God's owne person, without rest or end.

These then is faire each other farre excelling
As to the Highest they approach more neare,
Yet is that Highest farre beyond all telling
Fairer than all the rest which there appeare,
Though all their beauties joynd together were:
How then can mortall tongue hope to expresse
The image of such endlesse perfectnesse?

—Edmund Spenser (1552-1599)

Censing of the Altar

Please stand as you are able.

Dirigatur oratio mea sicut incensum in conspectu tuo.
Let my prayer be set forth in thy sight as incense.

—Psalm 141:2

The Great Thanksgiving

BCP p. 367/p. 381

Bishop The Lord be with you.

People **And also with you.**

Bishop Lift up your hearts.

People **We lift them to the Lord.**

Bishop Let us give thanks to the Lord our God.

People **It is right to give God thanks and praise.**

Bishop It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth, through the great shepherd of your flock, Jesus Christ our Lord; who after his resurrection sent forth his apostles to preach the Gospel and to teach all nations; and promised to be with them always, even to the end of the ages.

Therefore we praise you, joining our voices with Angels and Archangels and with all the company of heaven, who for ever sing this hymn to proclaim the glory of your Name:

Sanctus

Hymnal S 124

Ho - ly, ho - ly, ho - ly Lord, God of pow - er and might, hea - ven and
earth are full of your glo - ry. Ho - san - na in the high - est.
Bless - ed is he who comes in the name of the Lord. Ho - san - na in the high - est.

Music: from *New Plainsong*, David Hurd (b. 1950)

Please continue standing or kneel as you are able.

Bishop We give thanks to you, O God, for the goodness and love which you have made known to us in creation; in the calling of Israel to be your people; in your Word spoken through the prophets; and above all in the Word made flesh, Jesus, your Son. For in these last days you sent him to be incarnate from the Virgin Mary, to be the Savior and Redeemer of the world. In him, you have delivered us from evil, and made us worthy to stand before you. In him, you have brought us out of error into truth, out of sin into righteousness, out of death into life.

On the night before he died for us, our Lord Jesus Christ took bread; and when he had given thanks to you, he broke it, and gave it to his disciples, and said, "Take, eat: This is my Body, which is given for you. Do this for the remembrance of me."

After supper he took the cup of wine; and when he had given thanks, he gave it to them, and said, "Drink this, all of you: This is my Blood of the new Covenant, which is shed for you and for many for the forgiveness of sins. Whenever you drink it, do this for the remembrance of me."

Therefore, according to his command, O Father,

All **We remember his death,
We proclaim his resurrection,
We await his coming in glory;**

Bishop And we offer our sacrifice of praise and thanksgiving to you, O Lord of all; presenting to you,
from your creation, this bread and this wine.

We pray you, gracious God, to send your Holy Spirit upon these gifts that they may be the
Sacrament of the Body of Christ and his Blood of the new Covenant. Unite us to your Son
in his sacrifice, that we may be acceptable through him, being sanctified by the Holy Spirit.
In the fullness of time, put all things in subjection under your Christ, and bring us to that
heavenly country where, with all your saints, we may enter the everlasting heritage of your
sons and daughters; through Jesus Christ our Lord, the firstborn of all creation, the head of
the Church, and the author of our salvation.

By him, and with him, and in him, in the unity of the Holy Spirit all honor and glory is yours,
Almighty Father, now and for ever.

All **AMEN.**

The Lord's Prayer

BCP p. 364

Bishop And now, as our Savior Christ has taught us, we are bold to say,

All **Our Father, who art in heaven,
 hallowed be thy Name,
 thy kingdom come,
 thy will be done,
 on earth as it is in heaven.**

Give us this day our daily bread.

**And forgive us our trespasses,
 as we forgive those
 who trespass against us.**

**And lead us not into temptation,
 but deliver us from evil.**

**For thine is the kingdom,
 and the power, and the glory,
 for ever and ever. Amen.**

The Fraction

The Bishop breaks the consecrated Bread.

Agnus Dei

Hymnal S 161

Lamb of God, you take a - way the sins of the world:
have mer - cy on us. Lamb of God, you take a - way the
sins of the world: have mer - cy on us. Lamb of God,
you take a - way the sins of the world: grant us peace.

Music: from *New Plainsong*, David Hurd (b. 1950)

Invitation

BCP p. 364

Bishop

The Gifts of God for the People of God.
Take them in remembrance that Christ died for you,
and feed on him in your hearts by faith, with thanksgiving.

A Prayer for Spiritual Communion

SAPB p. 145, adapted

In the Episcopal tradition, we believe that when circumstances make it impossible to consume the Eucharistic elements, our desire is enough for God to grant all the benefits of communion.

Leader

I invite all those who are unable to receive the consecrated bread and wine this day, but who long for the grace and blessing of God through our Savior Jesus Christ, to join me in this Prayer for Spiritual Communion:

People

**In union, Blessed Jesus,
with your faithful people
at every altar of your Church
where the Holy Eucharist is now being celebrated,
I offer my praise and thanksgiving.
Since I cannot receive you today
in the Sacrament of your Body and Blood,
I ask you to come spiritually into my heart.
Cleanse and strengthen me with your grace, Lord Jesus,
and let me never be separated from you.
May I live in you, and you in me,
in this life and in the life to come. Amen.**

Please be seated.

Communion Hymn

LEVAS 152

Please remain seated.

1. Let us break bread to - geth - er on our knees (on our
2. Let us drink wine to - geth - er on our knees (on our

1. knees); Let us break bread to - geth - er on our knees (on our
2. knees); Let us drink wine to - geth - er on our knees (on our

1. knees). When I fall on my knees, with my face to the ris - ing
2. knees).

sun, Oh Lord, have mer - cy on me (on me). me).
1. 2.

Let us praise God to - geth - er on our knees (yes, on our knees); Let us

praise God to - geth-er on our knees (yes, on our knees). When I

fall on my knees, with my face to the ris - ing sun, Oh___

Lord, have mer - cy on me (on me).

Words: Traditional; Music: Spiritual; arr. Carl Haywood (b. 1949),
 from *The Haywood Collection of Negro Spirituals*

After Communion

Post-Communion Prayer

BCP p. 564

Please stand as you are able.

All **Almighty Father,**
we thank you for feeding us
with the holy food of the Body and Blood of your Son,
and for uniting us through him
in the fellowship of your Holy Spirit.
We thank you for raising up among us
faithful servants for the ministry of your Word and Sacraments.
We pray that Michael may be to us an effective example
in word and action, in love and patience, and in holiness of life.
Grant that we, with him, may serve you now,
and always rejoice in your glory;
through Jesus Christ your Son our Lord,
who lives and reigns with you and the Holy Spirit,
one God, now and for ever. Amen.

The Blessing

Vicar May the spirit of Christ Jesus, the spirit of love, confirm your hearts; and the blessing of
God Almighty, the Father, the Son, and the Holy Spirit be among you and remain with you
always.

All **Amen.**

Hymn in Procession

Hymnal 665

1 All my hope on God is found - ed; he doth still my
2 Mor - tal pride and earth - ly glo - ry, sword and crown be -
3 God's great good - ness e'er en - dur - eth, deep his wis - dom
4 Dai - ly doth the al - might - y Giv - er boun - teous gifts on
5 Still from earth to God e - ter - nal sac - ri - fice of

1 trust re - new, me through change and chance he
2 tray our trust; though with care and toil we
3 pass - ing thought: splen - dor, light, and life at -
4 us be - stow; his de - sire our soul de -
5 praise be done, high a - bove all prais - es

1 guid - eth, on - ly good and on - ly true. God un -
2 build them, tower and tem - ple fall to dust. But God's
3 tend him, beau - ty spring - eth out of nought. Ev - er -
4 ligh - teth, plea - sure leads us where we go. Love doth
5 prais - ing for the gift of Christ, his Son. Christ doth

1 known, he a - lone calls my heart to be his own.
2 power, hour by hour, is my tem - ple and my tower.
3 more from his store new-born worlds rise and a - dore.
4 stand at his hand; joy doth wait on his com - mand.
5 call one and all: ye who fol - low shall not fall.

Words: Robert Seymour Bridges (1844-1930), alt., after Joachim Neander (1650-1680)
Music: *Michael*, Herbert Howells (1892-1983)

Dismissal

BCP p. 366

Deacon Go in peace to love and serve the Lord.

People Thanks be to God.

Postlude

Impressions

John Coltrane (1926-1967)

Care for Caregivers

**Saturday, March 6
10:30am–2pm | Online**

Caregivers need care, too. Be replenished as you catch your breath and learn practices of rest, prayer, and meditation.

Join Ann Durant, therapist from the Psychotherapy & Spirituality Institute (PSI), and members of the Pastoral Care team for this time of rest and renewal.

Anyone who gives care to others is welcome.

[Register at trinitywallstreet.org/caregivers](https://trinitywallstreet.org/caregivers)

ANNOUNCEMENTS

TRINITY CHURCH | BROADWAY AT WALL STREET
ST. PAUL'S CHAPEL | BROADWAY AND FULTON STREET

FOR VISITORS AND NEWCOMERS

Welcome! We're glad you've joined us online. To learn more about membership, baptism, or confirmation, or to receive emails about upcoming Trinity events, visit trinitywallstreet.org/connect or text "TRINITY" to 28259.

EVERY SUNDAY

Children's Time

10am, Online

Children ages 4 through 5th grade and their families are invited to learn together. We'll begin with an opening assembly, including a prayer and a song, then break into small groups for a time of exploration and community. Register at trinitywallstreet.org/children.

Psalms for the Wilderness

Sundays through March 21, 10am, Online

The season of Lent leads us through changing, and sometimes challenging, spiritual landscapes. Through the close examination of several beautiful and beloved examples, this Bible study will consider how the superlative Hebrew poetry of the Psalms might accompany us and enrich our journeys. For the first four Sundays of Lent, join Mother Beth Blunt and Summerlee Staten, Executive Director of Faith Formation & Education, in exploring the nature, history, and import of this pivotal collection. During the last week, parishioner and poet Chester Johnson will discuss his work on the drafting committee for the retranslation of the Psalms, contained in the current Book of Common Prayer. Information: trinitywallstreet.org/discovery.

The Gospel, *Times*, *Journal*, and You

10am, Online

Take part in a discussion centering on the editorial pages of *The New York Times*, *The Wall Street Journal*, and the day's Gospel. To join, email GospelTimesJournalAndYou@gmail.com.

ParentSpace

10am, Online

Parents are invited to gather online for a time of sharing and support facilitated by Julia Kristeller from Psychotherapy & Spirituality Institute (PSI). Register at trinitywallstreet.org/parentspace.

Holy Eucharist Watch Party

10:30am-12:30pm, Online

Catch up with fellow parishioners and watch the 11:15am Holy Eucharist together. To join, email Dane Miller at DMiller@trinitywallstreet.org.

Young Adults Watch Party

11:15am, Online

Let's watch the 11:15am Holy Eucharist together. To join, email TrinityChurchYoungAdults@gmail.com.

Virtual Coffee Hour

After 11:15am service, Online

Brew a cup and gather with fellow parishioners. To join, email Dane Miller at DMiller@trinitywallstreet.org by 11am on Sunday.

WORSHIP ONLINE

Join us at trinitywallstreet.org.

Sunday Holy Eucharist | 11:15am
Weekday Holy Eucharist | 12:05pm

We're gathering online for Morning and Evening Prayer weekdays at 8am and 5pm.

To join, email Scott Smith at SSmith@trinitywallstreet.org.

Meet the Candidates Forum

1pm, Online

Meet the candidates for Congregational Council and Delegates to the Diocesan Convention at a forum hosted by the Congregational Nominating & Leadership Development Committee.

Information about the candidates may be found at trinitywallstreet.org/councilelection.

EVERY WEEK

Delve Deeper

The Broad Way Bible Study | Mondays, 1pm; Online

Bring your lunch and join Bob Scott online for lively discussion and fellowship. RSVP: BScott@trinitywallstreet.org.

Expand and Explore Your Spirituality

Scripture, Reflection, & Compline | Tuesdays, 6pm; Online | Gather for spiritual nourishment and fellowship. To join, email Ellen Andrews at EAndrews@trinitywallstreet.org.

Catch Your Breath | Wednesdays, 1pm; Online

Visit trinitywallstreet.org/catchyourbreath for a time of stillness and centering with a brief recorded meditation.

Group Meditation & Poetry | Wednesdays,

6:30–7:30pm; Online | Join our online meditation group. Practice consists of guided meditation and contemplative reflection with poets and artists, for mutual spiritual support and growth. Spiritual directors: John Deuel and Kathy Bozzuti-Jones. Register: ChristianFormation@trinitywallstreet.org.

Sacred Pause: Saturday Noonday Prayer

Saturdays at 12pm; Facebook Live | Join Trinity Retreat Center for prayer time based on The Book of Common Prayer's "An Order of Service for Noonday" live-streamed from the stone chapel and other sacred spaces, led by the Rev. Dr. Mark Francisco Bozzuti-Jones and Joseph Rose. All are welcome. Just sign onto the retreat center's Facebook page to gather together in word and prayer: facebook.com/trinityretreatcenter.

Enjoy the Company of Others

Trinity Youth Drop-in Call | Wednesdays, 7pm; Online

Even though we can't meet in person, Trinity Youth are still showing up for one another! Each week, Fr. Matt Welsch is hosting a drop-in call and all

Trinity Youth are invited to join—whether you can stay for the whole call or just hop on for a few minutes. Please text or email Matt at MWelsch@trinitywallstreet.org for more information or to get the link so you can join the next call.

New Beginnings | Thursdays, 11am; Online | Trinity's ministry of seniors meets for Bible study. Join early at 9:45am for chair yoga. To join, email Ellen Andrews at EAndrews@trinitywallstreet.org.

THIS WEEK

Monday, March 1

Installation of the Vicar

3pm, Online

You're invited to celebrate the new ministry and Installation of the Rev. Michael A. Bird as Vicar of Trinity Church Wall Street at trinitywallstreet.org.

Apply Now: Trinity Youth History Fellows Applications due March 1

This six-week paid fellowship invites NYC youth ages 13–19 to make use of the nationally significant documents of Trinity Church Wall Street, along with other archives in the city, to create a research project of their choosing with instruction and mentorship from the Trinity archives team and youth staff. Apply by March 1; fellows will be announced on March 12, 2021. Apply: trinitywallstreet.org/youthfellowship.

Tuesday, March 2

Living with Loss: Support in Grief

6:30pm, Online

Grief is a deeply personal process but does not have to be endured alone. This six-week series will facilitate reflection and expression to help us cope with loss. Facilitated by Julia Kristeller from the Psychotherapy & Spirituality Institute. Register at trinitywallstreet.org/loss.

Wednesday, March 3

Talking Drum, Global Heartbeat

4:30pm, Online

After school and before dinner, build a set of world rhythms and engage with diverse spiritual traditions right at home in this 45-minute drumming practice for families with children in preschool through fifth grade. This month we'll explore the rhythm of the Caribbean. Register at trinitywallstreet.org/talkingdrum.

Thursday, March 4

Trinity Cares: Police-Community Dialogue 6:30pm, Online

The Trinity Cares in Action Heads and Hearts Together: Police-Community Dialogue group is focused on joining in the effort to reimagine policing policy in New York City into one which holds close our Trinity core values of social justice, compassion, and inclusiveness. All are welcome. Register at trinitywallstreet.org/trinitycaresinaction.

Saturday, March 6

Care for Caregivers 10:30am-2pm, Online

Caregivers need care, too. Be replenished as you catch your breath and learn practices of rest, prayer, and meditation. Join Ann Durant, therapist from the Psychotherapy & Spirituality Institute (PSI), and members of the Pastoral Care team for this time of rest and renewal. Anyone who gives care to others is welcome. Register at trinitywallstreet.org/caregivers.

NEXT SUNDAY

Your Well-Being, COVID-19, & Everything Else 4pm, Online

A year ago, none of us could have foreseen the toll the year ahead would take on our physical, mental, emotional, and spiritual selves. Join Mary Ragan of Psychotherapy & Spirituality Institute as she leads another discussion about the range of responses we may be experiencing, and how to recognize sources of resilience as we make our way through this time. Register at trinitywallstreet.org/covidresponse.

COMING SOON

Yoga Off the Mat: The Practice of Daily Living Monday, March 8, 12-1pm, Online

Yoga is more than the physical postures we experience in a class or through our practice on the mat. It is also the awareness of our body, mind, and spirit in the movements and moments of daily living. Join us for this series of eight classes as we explore the ancient meaning and practice of yoga “off the mat.” Together we will learn and share short simple practices to settle, center, and strengthen us in coping with the stresses of these times. These interactive workshops are led by Julia Kristeller, Psychotherapy & Spirituality Institute. Register at trinitywallstreet.org/commonsprograms.

LGBTQ+ Concerns Group Meeting

Tuesday, March 9, 6:30pm, Online

Trinity’s LGBTQ+ Concerns Group meets monthly and offers a supportive and inclusive environment to discuss the issues, concerns, and roles of LGBTQ+ people in a faith-based community. All are welcome and encouraged to attend. This month we’ll focus on the core value of inclusiveness and discuss LGBTQ+ allies. Register at trinitywallstreet.org/concerns.

Speaker Series with Nikole Hannah-Jones

Thursday, March 11, 6pm, Online

Nikole Hannah-Jones is the Pulitzer Prize-winning creator of *The 1619 Project*, which features a series of essays and images on the relationship between slavery and everything from social infrastructure to the arts. In a conversation moderated by the Rev. Winnie Varghese, Hannah-Jones will discuss racial inequity in America, punctuated by the current political firestorm that threatens funding cuts to schools that use *The 1619 Project* as curriculum. Join us for this critical conversation about our nation’s past and future. Register at trinitywallstreet.org/commonsprograms.

Speaker Series with Professor Frank Snowden

Thursday, March 18, 6pm, Online

Join the Rev. Phillip A. Jackson in conversation with Professor Frank Snowden of Yale University, author of *Epidemics and Society: From Black Death to the Present*. This discussion will focus on a historical perspective on epidemic diseases and how the ongoing coronavirus pandemic was an entirely predictable byproduct of our global society—as well as the harbinger of things to come. Register: trinitywallstreet.org/commonsprograms

Trinity Movement Choir: *The Doors*

Sunday, March 21, 8pm, Online

Join Trinity Movement Choir for an interactive online screening of *The Doors* and examine the infinite nature of love, fear, birth, and death as we move through life from chaos to centered balance. *The Doors* features a new original score by legendary jazz bassist and composer Reggie Workman, recipient of the 2020 National Endowment for the Arts Jazz Masters Fellowship Award, and jazz pianist A Bu, winner of the 2015 Montreux Jazz Solo Piano Competition. Register at trinitywallstreet.org/thedoors.

Discovery: Evicted in the American City

Sundays, April 11–May 16, 10am, Online

Join the Discovery community as we explore the complex causes and impact of eviction on our

2021–2022 Discernment Process for the Election of Trinity Wall Street Vestry Members

The Annual Vestry Election will be held on April 6, 2021, Easter Tuesday, as specified under the 1697 Charter.

The Parish Nominating Committee is in the process of discernment where potential Vestry members of Trinity parish are identified and proposed for the 2021 election slate, as well as for future years. The discernment process is as follows:

- Any eligible member of the congregation may submit recommendations to the Parish Nominating Committee. All recommendations were due in writing by January 17, 2021.
- All members of the parish who are 18 years or older, have officially enrolled in the parish registry, and have contributed to the support of the Parish in any documented amount within the preceding year (April 2020–April 2021) are eligible to make recommendations and vote in the Vestry election.*
- The Parish Nominating Committee will review all recommendations for vacant Vestry positions for the 2021–2022 slate. The final slate of candidates will be identified by March 14, 2021.
- A mail ballot form, accompanying biographical information, along with a pre-paid envelope

will be mailed to all eligible parishioners on or before March 22, 2021. The register of eligible voters is available for inspection, and a member of the congregation may confirm that his or her name is included on the register by emailing Mike Hogan at MHogan@trinitywallstreet.org. Registration can also be completed on April 6, 2021, upon application to the Priest-in-charge upon proving the above-mentioned qualifications.

- Vestry Election Day is April 6, 2021. Mail ballots must be received before 4pm on Tuesday, April 6. The results will be announced on Trinity's website the next morning and at the Sunday services following the election.

* Due to the suspension of in-person worship since March 2020 because of the COVID-19 pandemic, the Vestry has waived the eligibility requirement of taking Holy Communion within the preceding year (April 2020–April 2021) for this election only.

Any questions regarding the election, discernment process, or voter eligibility can be directed to Mike Hogan, Director of Administration and Corporate Secretary, at MHogan@trinitywallstreet.org or 646.216.6261.

IN OUR PRAYERS

To add names to the list, email WorshipBulletin@trinitywallstreet.org or call 212.602.0800. Names are kept on the list for a month but can be added again upon request.

WE PRAY FOR

Cynthia Cartwright; Norma Rogers; Cynthia Smith; Maria George; Pearl Grady; Drew Pardus; Evadné Hodge; Erin Kerr; Lorraine Westcarr; Goulbourne Browne; Susie Edwards; Valerie Thurab; David Henry; Darlene Colon (cousin of Lenore Rivera); Michelle Oosterwal (daughter of Melba Duncan); Candida Rodriguez (mother of Lillian Martir); Kris

Seeram (father of Mintrani Seeram); Filomena Grijalvo (mother-in-law of Cora Grijalvo); Lisannia McIntyre; Grace Yang; Frederick Welsh (father of Robin Welsh); Karageorgiou Family; Eileen Hope; Barbara Stein (mother of Ken Stein); Elise Deagoue (mother of Prisca Doh); Ed Andrews (father of Ellen Andrews); Alpha Omega Nickelberry, Jr. (friend of Toni Foy); family of Horace Brown (wife, Audrey, and children James, Rodney, Nicole, Latashia, Belinda, and Tynishia); Richard Powell Billington; Karen Thomas; Vinny and Joseph (friends of Catherine Stanke); Ruth Abere; Ray Davis and family; Debby Hall; the Cheeseman family; Lisa Graham (daughter-in-law of Martha and Larry Graham); Sandy Blaine and family; Marina Tarasenko-Santiago; Tom Thomas; Ted and Susan Stachow (brother and

sister-in-law of Judy Stachow); **Melissa Stachow, Kate Waterhouse, Autumn Savage, Frances Rogers and family** (nieces of Judy Stachow); **Nova Gutierrez and Alyssa, Damon, and Chris Gutierrez-Soogrim; Ivy Gheler; family of Tapua and Mutsa Tundawani; Roger Wilsher; Carolyn Rehmann and her husband, Todd** (aunt and uncle of Luke Petrinovic); **Howard Randolph** (brother-in-law of Lonny Shockley); **Oliva George; Peggy Quinn** (mother of Molly Quinn); **Monica Dhaliwal.**

IN THE MILITARY

Oliver Barnyak (Alex Burns' friend); **Randall Middleton, Christine, and Sean Reardon** (Evadné Hodge's friends); **Paul Watson; Peter Martinez** (Beverly Ffolkes-Bryant's friend); **Michael Dunn; Gen. Cameron Holt** (Katie Basquin's friend); **Zane Kupper; Margo Protain** (Anesia Protain's sister); **Col. Stephen Ryan** (friend of Bob Zito); **Rob Jones** (Megan Jones' brother); **SOC Ajay James, USN** (friend of Bill McCue); **Graham Scarbro, USN** (nephew of Amy Roy); **Helen Guittard** (Stephen Guittard's wife).

ANGLICAN CYCLE OF PRAYER

Pray for Iglesia Anglicana de la Region Central de America.

Congregational Voice

“Pray in the Spirit at all times and on every occasion. Stay alert and be persistent in your prayers for all believers everywhere” (*Ephesians 6:18* NLT). Be positive in all things and consistent. Believe! It's sort of like the right thing to do. —Oscar C. Maxwell III

Pastoral Care

In case of illness, a death in the family, or other pastoral emergencies, call 917.488.0717 to reach a member of the Pastoral Team. For other pastoral needs, call 212.602.0800 and leave a detailed message. Someone will reach out as soon as possible.

CANDLELIGHT COMPLINE

*from Trinity Retreat Center
Monday–Friday at 8pm*

During this period of social distancing, we hope you'll join us from home for live-streamed Candlelight Compline and online gatherings of contemplation on Trinity Retreat Center's Facebook page.

Led by the Rev. Dr. Mark Bozzuti-Jones and the retreat center staff. This service to end the day will take place in our stone chapel and other sacred spaces. In the midst of our anxiety, fear, sickness, and turmoil, we invite you to enter the darkness of each night with hope, peace, solidarity, unity, and contemplation on God's everlasting love. We will be using the Book of Common Prayer's "An Order for Compline."

CONGREGATIONAL COUNCIL COMMITTEE MEETINGS

CONGREGATIONAL COUNCIL

CongregationalCouncil@trinitywallstreet.org.
Meets 6–8pm, the third Tuesday of the month.
The next meeting is March 16. RSVP: Keisha Joseph at KJoseph@trinitywallstreet.org.

Ministry Night will be held at 6pm, the fourth Tuesdays in September and January. **The next ministry night will be held in September.** RSVP: Summerlee Staten at SStaten@trinitywallstreet.org.

STANDING COMMITTEES

Arts | Karla Chee-a-tow, Chair
Community & Hospitality | Regina Jacobs, Chair
Education | Alistair Cree, Chair
Membership | Prisca Doh, Chair
Witness & Outreach | Cindy Jay, Chair

All are welcome to attend these meetings.

Sunday Staff

Listed by last name

Ellen Andrews
*Associate Director for
Pastoral Care and
Community*

Sister Promise Atelon
*Sisters of Saint
Margaret*

Melissa Attebury
*Associate Director of
Music*

Metha Balasquides
*Program Assistant,
Brown Bag Lunch
Program*

The Rev. Michael A. Bird
Vicar

The Rev. Elizabeth
Blunt
*Priest and Director for
Congregational Life and
the Arts*

Dr. Kathy Bozzuti-Jones
*Associate Director for
Faith Formation and
Education*

The Rev. Dr. Mark
Bozzuti-Jones
*Priest and Director of
Spiritual Formation,
Trinity Retreat Center*

Kathryn Carroll
*Program Associate,
Faith Formation and
Education*

Jennifer Chinn
*Senior Program
Manager for Youth and
Community Engagement*

Anne Damassa Graff
*Program Assistant,
Music*

The Rev. Phillip A.
Jackson
Priest-in-charge

The Rev. C. Alfred Loua
*Priest for Pastoral Care
and Community*

The Rev. Kristin
Kaulbach Miles
*Priest and Director for
Pastoral Care and
Community*

Dane Miller
*Assistant Head
Sacristan*

Jorge Ortiz
Sacristan

Sister Gloria Shirley
*Sisters of Saint
Margaret*

Scott Smith
Head Sacristan

Avi Stein
*Associate Organist and
Chorusmaster*

The Rev. Winnie
Varghese
*Priest for Ministry and
Program Coordination*

Dr. Julian Wachner
Director of Music

The Rev. Matthew A.
Welsch
*Priest for Youth and
Family*

Sister Ann Whittaker
*Sisters of Saint
Margaret*

Janet Yieh
Associate Organist

SERVICE PARTICIPANTS

BISHOP AND CELEBRANT: The Rt. Rev. Andrew ML Dietsche

PRIEST-IN-CHARGE: The Rev. Phillip A. Jackson

VICAR: The Rev. Michael A. Bird

PREACHER: The Rev. Kate Malin

DEACON: The Rev. Elizabeth Blunt

LECTORS: Edelawit Bird, Karla Chee-a-tow

MUSICIANS:

Members of The Choir of Trinity Wall Street

Dr. Julian Wachner, F.A.G.O., Director of Music

Avi Stein, Associate Organist and Chorusmaster

Janet Yieh, Associate Organist

Jonathan Woody, Litanist

Shirazette Tinnin, *drums*

Patrick Bird, *bass*

Miki Hayama, *piano*

Keyon Harrold, *trumpet*

Katty Rodriguez, *saxophone*

This service conforms to the Celebration of a New Ministry, which begins on page 559 of the *Book of Common Prayer* (BCP), containing Holy Eucharist: Rite Two. Scripture readings are appointed by the *Revised Common Lectionary* (Episcopal) and are excerpted from the New Revised Standard Version of the Bible. Psalm texts are taken from the *Book of Common Prayer*. Other liturgical elements may include materials compiled by Trinity Church staff from publications including *St. Augustine's Prayer Book* (SAPB), the *Book of Occasional Services 2003* (BOS), *Lesser Feasts and Fasts 2018* (LFF), the prayer books of other member churches of the Anglican Communion, and other contemporary liturgical resources. Hymns come from *The Hymnal 1982*, *Lift Every Voice and Sing II* (LEVAS), and *Wonder, Love, and Praise* (WLP).

2020-2021 TRINITY WALL STREET VESTRY

The Rev. Phillip A. Jackson, *Priest-in-charge*

John G. Talty, *Church Warden*; Peter D. Barbey, *Church Warden*

Suzanne Hammett, Susan Hewitt, William Cobb, Emory Edwards, Eric Eve, Sara Queen, Mary Katherine Wold, Christian B. Hylton, Gabrielle E. Sulzberger, Matthew Knisely, Christopher Mann, Lynne Jordal Martin, Martez Moore, Gentry Hoit, Hilary Pennington, Gayle Robinson, Patricia Graue, Sharon Hardy, David Humphreville, Susan Ward

2020-2021 TRINITY WALL STREET CONGREGATIONAL COUNCIL

The Rev. Phillip A. Jackson, *Priest-in-charge*; The Rev. Michael A. Bird, *Vicar*

Felicia Eve, *President*; David Ward, *Vice-President*; Alan Yu, *Secretary*

Gerald Baugh, Karla Chee-a-tow, Alistair Cree, Heather Daly, Prisca Doh, Melba Duncan, Martha Graham, Regina Jacobs, Cynthia Jay, Keith Klein, Eric Love, Jordan Sandridge

 In an effort to reach a broad audience, Trinity Church Wall Street live streams its services and events and records them for broadcast via the internet. Your attendance at a service or event constitutes your consent to be included in any filming, photographing, audio recording, or broadcast and for any other use in whole or in part, including publicity and promotion. If you wish to attend but prefer to avoid being filmed, please sit in the back pews on the side aisles.

 Sunday parking validation for Icon Parking at 21 Barclay Street is available for parishioners. Please see security staff to receive a validation stamp.

 As part of Trinity Wall Street's commitment to responsible stewardship of the earth's resources, this publication is printed on paper that is manufactured with 100% post-consumer fibers.

 Assistive Listening devices are available for this service and are located at the welcome table.

**TRINITY
CHURCH
WALL
STREET**

76 Trinity Place, New York, NY 10006
T 212.602.0800 | trinitywallstreet.org

The Rev. Phillip A. Jackson,
Priest-in-charge

The Rev. Michael A. Bird, *Vicar*