

**TRINITY
CHURCH**
WALL
STREET

TRINITY CHURCH
Broadway at Wall Street
New York City

The Seventh Week after Pentecost

July 5–9, 2021, 12:05pm

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 Season after Pentecost

Our current liturgical season, the Season after Pentecost, is by far the longest of the Episcopal church year. It begins the day after Pentecost and ends the day before the First Sunday of Advent. Since the date of Easter changes every year—and the Day of Pentecost is always 50 days after Easter—the length of the season varies as well, ranging from 24-29 weeks in length. This season is sometimes called Ordinary Time, a phrase borrowed from the Roman Catholic Church.

A common practice among Episcopal churches is to change the appropriate liturgical elements at the start of each new season. Often these changes are directed by the Book of Common Prayer, such as the acclamations named for use in the Lenten and Easter seasons. However, liturgical leaders also decide which Prayers of the People, Eucharistic Prayer, blessing, and dismissal are used in services.

You may notice in the Great Thanksgiving a note that reads, “The Celebrant prays the Proper Preface appointed for the day.” A Proper is an order of service containing specific prayers and scripture readings that is designated for use on a particular day of the church year. In the Season after Pentecost, on weekdays which do not commemorate a saint or recognize another observance, the Common Preface is used.

Sources: *Book of Common Prayer*, *An Episcopal Dictionary of the Church*, Trinity Church Wall Street liturgical staff

Observances

Independence Day (transferred)

BCP p. 242

Major Feast

Lord God Almighty, in whose Name the founders of this country won liberty for themselves and for us, and lit the torch of freedom for nations then unborn: Grant that we and all the people of this land may have grace to maintain our liberties in righteousness and peace; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

Readings: *Deuteronomy 10:17–21; Hebrews 11:8–16; Matthew 5:43–48*

Hymns: Hymnal 594, vv. 1, 4; Hymnal 719, vv. 1-3

Tuesday in the Seventh Week after Pentecost

BCP p. 230

Weekday

O God, you have taught us to keep all your commandments by loving you and our neighbor: Grant us the grace of your Holy Spirit, that we may be devoted to you with our whole heart, and united to one another with pure affection; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

Readings: *Genesis 32:22–32; Matthew 9:32–38*

Hymns and Anthem: LEVAS 161, vv. 1-2; Hymnal 610, vv. 1-2; William Byrd—Sing Joyfully

Wednesday in the Seventh Week after Pentecost

Weekday

See Tuesday, above, for the Collect of the Day.

Readings: *Genesis 41:55–57, 42:5–7a, 17–24a; Matthew 10:1–7*

Hymns and Anthem: Hymnal 655, vv. 1, 5; Hymnal 347, vv. 1, 4; Claudio Monteverdi—Laudate pueri

Priscilla and Aquila

LFF 2018 p. 301

Coworkers of the Apostle Paul

God of grace and might, who gave to your servants Aquila and Priscilla gifts of zeal and eloquence to make known the truth of the Gospel: Raise up, we pray, in every country, heralds and evangelists of your kingdom, so that the world may know the immeasurable riches of our Savior Jesus Christ; who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

Readings: *Acts 18:1–4, 18–21, 24–28; Luke 24:28–35*

Hymns and Anthem: LEVAS 106, vv. 1-2; Hymnal 635; Cecilia McDowall—Love Incorruptible

Friday in the Seventh Week after Pentecost

Weekday

See Tuesday, above, for the Collect of the Day.

Readings: *Genesis 46:1–7, 28–30; Matthew 10:16–23*

Hymns: Hymnal 550, vv. 1, 3; LEVAS 160, vv. 1-2

The Entrance Rite

Prelude

Sung by the choir, except on Monday and Friday. See p. 4 for anthem titles.

The Word of God

Acclamation

BCP p. 355

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

The People respond when bold text appears.

Celebrant Blessed be God: Father, Son, and Holy Spirit.

People **And blessed be God's kingdom, now and for ever. Amen.**

Collect for Purity

BCP p. 355

Celebrant Almighty God, to you all hearts are open, all desires known, and from you no secrets are hid: Cleanse the thoughts of our hearts by the inspiration of your Holy Spirit, that we may perfectly love you, and worthily magnify your holy Name; through Christ our Lord.

All **Amen.**

The Canticle

Canticle 18

EOW p. 28

Celebrant Let us say together A Song to the Lamb.

All **Splendor and honor and royal power ***
are yours by right, O God Most High,
For you created everything that is, *
and by your will they were created and have their being;
And yours by right, O Lamb that was slain, *
for with your blood you have redeemed for God,
From every family, language, people, and nation, *
a royal priesthood to serve our God.
And so, to the One who sits upon the throne, *
and to Christ the Lamb,
Be worship and praise, dominion and splendor, *
for ever and for evermore.

The Collect of the Day

Celebrant God be with you.

People **And also with you.**

Celebrant Let us pray.

The Celebrant prays the Collect, a prayer appointed for the day. See p. 4 for Collect texts.

The First Reading

Please be seated.

The Reader reads the lesson appointed for the day. See p. 4 for scripture citations.

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

People **Thanks be to God.**

Sequence Hymn

Please stand as you are able.

Sung by the cantor or choir. See p. 4 for hymn citations.

The Holy Gospel

Celebrant The Holy Gospel of our Lord Jesus Christ according to . . .

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

The Celebrant reads the Gospel appointed for the day. See p. 4 for scripture citations.

Celebrant The Gospel of the Lord.

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

The Homily

The Prayers of the People

BCP p. 387*/p. 395

Please stand as you are able.

The Leader and People pray responsively.

Leader Father, we pray for your holy Catholic Church;

People **That we all may be one.**

Leader Grant that every member of the Church may truly and humbly serve you;

People **That your Name may be glorified by all people.**

Leader We pray for all bishops, priests, and deacons—especially for Michael our Presiding Bishop, and Andrew, Allen, and Mary our diocesan Bishops;

People **That they may be faithful ministers of your Word and Sacraments.**

Leader We pray for all who govern and hold authority in the nations of the world—especially for Joseph our President, Andrew our Governor, and Bill our Mayor;

People **That there may be justice and peace on the earth.**

Leader Give us grace to live our core values of faith, integrity, inclusiveness, compassion, social justice, and stewardship, and to do your will in all that we undertake;

People **That our works may find favor in your sight.**

Leader Have compassion on those who suffer from any grief or trouble;

People **That they may be delivered from their distress.**

Leader Give to the departed eternal rest;

People **Let light perpetual shine upon them.**

Leader We praise you for your saints who have entered into joy;

People **May we also come to share in your heavenly kingdom.**

Leader Let us pray for our own needs and those of others.

The People may add their own petitions, silently or aloud.

Celebrant Lord Jesus Christ, you said to your apostles, “Peace I give to you; my own peace I leave with you”:
Regard not our sins, but the faith of your Church, and give to us the peace and unity of that
heavenly City, where with the Father and the Holy Spirit you live and reign, now and for ever.

All **Amen.**

Confession and Absolution

EOW p. 56/BCP p. 360

Celebrant Let us confess our sins to God.

Silence

All **Most merciful God,
we confess that we have sinned against you
in thought, word, and deed,
by what we have done,
and by what we have left undone.
We have not loved you with our whole heart;
we have not loved our neighbors as ourselves.
We are truly sorry and we humbly repent.
For the sake of your Son Jesus Christ,
have mercy on us and forgive us;
that we may delight in your will,
and walk in your ways,
to the glory of your Name. Amen.**

Celebrant Almighty God have mercy on you, forgive you all your sins through our Lord Jesus Christ, strengthen you in all goodness, and by the power of the Holy Spirit keep you in eternal life.

All **Amen.**

The Peace

BCP p. 360

Celebrant 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.

The Holy Communion

The Offertory

Visit trinitywallstreet.org/donate to make an offering.

The altar will be set for the Eucharist.

The Great Thanksgiving

BCP p. 367

Please stand as you are able.

Celebrant The Lord be with you.

People **And also with you.**

Celebrant Lift up your hearts.

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

Celebrant Let us give thanks to the Lord our God.

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

Celebrant It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty, Creator of heaven and earth.

The Celebrant prays the Proper Preface appointed for the day.

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

BCP p. 367

All **Holy, holy, holy Lord, God of power and might,
heaven and earth are full of your glory.**

Hosanna in the highest.

Blessed is he who comes in the name of the Lord.

Hosanna in the highest.

Please continue standing or kneel as you are able.

Celebrant 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;**

Celebrant 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

Celebrant 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 and Invitation

BCP p. 364

The Celebrant breaks the consecrated Bread. Silence is kept.

Celebrant 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*

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:

Said by those who will not receive Communion today.

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.

At Communion

A musician offers a brief improvisation.

Concluding Rite

Post-Communion Prayer

BCP p. 365

Please stand as you are able.

All **Eternal God, heavenly Father,
you have graciously accepted us as living members
of your Son our Savior Jesus Christ,
and you have fed us with spiritual food
in the Sacrament of his Body and Blood.
Send us now into the world in peace,
and grant us strength and courage
to love and serve you
with gladness and singleness of heart;
through Christ our Lord. Amen.**

The Blessing

Henri-Frédéric Amiel*

Celebrant Life is short, and we do not have much time to gladden the hearts of those who make the journey with us. So be swift to love, and make haste to be kind. And the blessing of God, who made us, who loves us, and who travels with us, be with you now and for ever.

All **Amen.**

Dismissal

BCP p. 366

Celebrant Go in peace to love and serve the Lord.

People **Thanks be to God.**

Hymn in Procession

Sung by the cantor or choir. See p. 4 for hymn citations.

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 today. 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

Summer Sundays with Discovery 10am, Online

The Gospel of Mark

Join us this summer as we explore the Gospel of Mark in a series featuring three special sessions with Dr. Peter Ajer, Professor of New Testament at Church Divinity School of the Pacific, and discussion moderated by Trinity parishioners and staff. This series is designed for all to participate at any point throughout the summer. Learn more and register at trinitywallstreet.org/discovery.

Holy Eucharist Watch Party 10:30am, Online

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

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.

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

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

Enjoy the Company of Others

NYC Youth Action Call | *Tuesdays, 4pm; Online*
Youth are invited to get to know each other, earn community service hours, and support and lead movements for change in their communities during this weekly call. Sign up at trinitywallstreet.org/youth.

Trinity Youth Group Call | *Wednesdays, 7pm; Online*
Unwind, unmute, be yourself, and explore big (and silly) questions in this weekly call. We'll play games, talk about what's on our minds, and support each other. Sign up at trinitywallstreet.org/youth.

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

Thursday, July 8

Knowledge Bites w/ New York Public Library 12pm, Zoom

Wondering how to get your New York Public Library card, if your local library is open, or what summer programs the library is offering? Join us for this free online lunchtime talk that will highlight the safe and engaging ways you can get involved with the library over the summer. All participants will be signed up for a library card. Register at trinitywallstreet.org/commonsprograms.

COMING SOON

Poets' Corner

Sunday, July 18, 2pm, Online

Join Poets' Corner for our last virtual open mic event until the fall. Bring poems you've written or songs you'd like to sing—anything you'd like to share with the group. Everyone and any reading are welcome. To join, RSVP to Alan Baxter at abfilm9@gmail.com.

BULLETIN BOARD

Celebrating 50 Years

This week we celebrate with the Rev. Canon James G. Callaway, D.D. on the 50th anniversary of his ordination to the priesthood. Jamie was ordained on July 1, 1971 by Bishop Paul Moore at St. Mary's Manhattanville and ministered in the dioceses of New York and Newark. He served at Trinity as Deputy for Grants and pastor for many of those years, and currently is General Secretary of the Colleges and Universities of the Anglican Communion.

Worship Reminders Available Via Text

Never miss another Sunday or weekday service—Trinity is offering simple text alerts to remind you of upcoming services. Simply text "11:15AM" to 28259 to receive a weekly reminder and link to Trinity's 11:15am Holy Eucharist. Text "12:05PM" to 28259 to receive a reminder each weekday before the 12:05pm Holy Eucharist. Questions? Email Lynn Goswick at LGoswick@trinitywallstreet.org.

Let's Stay in Touch: Parish Directory

Would you like to stay in touch with other parishioners during this unusual time but you don't have your pew neighbor's phone number or email address? Trinity's membership department is compiling a directory to help us all stay connected until we can worship together again. To receive a digital copy of the directory, please contribute your contact information and a photo. Contact information may include any or all of the following: email address, mailing address, telephone number, and/or social media handle. To contribute or for more information, email Melissa Mistry at MMistry@trinitywallstreet.org.

WORSHIP ONLINE

Join us at trinitywallstreet.org.

Sunday Family Service | 9:15am
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.

Comfort at One

Mondays–Thursdays, 1pm, Online

During trying times, music stills our souls and provides a healing grace. Mondays–Thursdays at 1pm, we're sharing performances on Facebook, Twitter, and trinitywallstreet.org/comfortatone. Summer streaming schedule: Mondays—archived Bach at One; Tuesdays—archived Trinity concerts; Wednesdays—newly recorded choral meditations; Thursdays—newly recorded at-home concerts.

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 and can be added again upon request.

WE PRAY FOR

Cynthia Cartwright; Norma Rogers; Pearl Grady; Drew Pardus; Evadne Hodge; Erin Kerr; Lorraine Westcarr; Goulbourne Browne; Susie Edwards; Ivy Gheler; 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; Eileen Hope; Barbara Stein** (mother of Ken Stein); **Tom Thomas; Nova Gutierrez and Alyssa, Damon, and Chris Gutierrez-Soogrim; Peggy Quinn** (mother of Molly Quinn); **Chrissy Geanuracos** (future sister-in-law of MacKerrow Talcott); **Kathy Grant** (relative of Joyce Coppin Mondesire); **Thomas M. Hitchcock** (friend of Bill McCue); **the Rev. Lawrence Harris;**

the Rev. Michael Webber; Fred Elmeus; family and friends of Jacqui Walker (particularly her son, David, and her mother Veronica); Janet and Meghan MacMillan; Rick Coleman; Kathy Robinson; Kelsey Ives; Carl Ajana (son of Ann Ajana); Dane, Emily, and Nick Norboge; family of Tim Boardman.

DEPARTED

The Rev. Gerald Ash (friend of Peter and Katie Basquin); **Tim Boardman** (friend of Joyce Jauer).

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 The Anglican Church of Papua New Guinea.

Congregational Voice

"I praise you because I am fearfully and wonderfully made; your works are wonderful, I know that full well" (*Psalms 139:14*). I am God's creation. I am uniquely designed. God has put into me everything I need to be of service to Him and to others. I move forward not knowing, yet believing, in God's power and my purpose. All that God has done is wonderful. His majesty reigns through all living things. I can bear witness to the marvels of God. I can testify!
—Patricia Bailey-Hollon

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 Care Team. For other pastoral needs, call 212.602.0800 and leave a detailed message. Someone will reach out as soon as possible.

Weekend Online Retreats

These free weekend retreats offer a time to pray, reflect, make space for grace, and listen to the voice of God. For times, visit trinityretreatcenter.org. Registration is not required; retreats stream live on the Trinity Retreat Center's Facebook page. Mark your calendar.

A Table in the Wilderness

July 9–11 | with the Rev. Marcus George Halley, Episcopal Church of Connecticut

Cultivating Respectful Relationships, Excellence, Authenticity, and Love

July 23–25 | with Dr. Sandra Montes, Union Theological Seminary

Refuge and Resilience: an LGBTQ+ Retreat

August 6–8 | with the Rev. Matt Welsch

Catch Your Breath

September 3–5 | with the Rev. Kristin Miles

Trinity Retreat Center is reopening in August 2021 for in-person retreats. Registration is still available for Advent Manuscript-Writing and Christmas retreats. Register at trinityretreatcenter.org.

Services from Trinity Retreat Center

Join Trinity Retreat Center online for weekly services streamed live from the center's Facebook page.

Candlelight Compline | *Mondays–Fridays, 8pm*

This service to end the day takes place in our stone chapel and other sacred spaces at the retreat center. 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.

Sacred Pause: Saturday Prayers | *Saturdays, 12pm*

Join the Rev. Dr. Mark Bozzuti-Jones and Joseph Rose 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.

Tune in at
[facebook.com/trinityretreatcenter](https://www.facebook.com/trinityretreatcenter)

CONGREGATIONAL COUNCIL COMMITTEE MEETINGS

CONGREGATIONAL COUNCIL

CongregationalCouncil@trinitywallstreet.org.
The next meeting is **Tuesday, September 21, 6–8pm, on Zoom**. 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 is scheduled for September 28**. RSVP: Keisha Joseph at KJoseph@trinitywallstreet.org.

STANDING COMMITTEE CHAIRS

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

All are welcome to attend these meetings.

Weekday Staff

Listed by last name

Ellen Andrews
*Associate Director for
Pastoral Care and
Community*

The Rev. Sr. Promise
Atelon, SSM
Priest Associate

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
Liturgy*

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

The Rev. Canon James
G. Callaway
Deputy Emeritus

Farrah Dupoux
*Music Production and
Library Assistant*

Daniel Frank
Sacristan

Anne Damassa Graff
*Program Assistant,
Music*

The Rev. Robert Herrick
Priest Associate

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*

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

MUSICIANS

Dr. Julian Wachner, F.A.G.O., Director of Music
Melissa Attebury, Associate Director of Music
Avi Stein, Associate Organist and Chorusmaster
Janet Yieh, Associate Organist
Farrah Dupoux, Pianist
George Davey, Pianist
Members of The Choir of Trinity Wall Street

FLOWERS

To donate flowers, email Flowers@trinitywallstreet.org.

This service conforms to the Holy Eucharist Rite Two, which begins on page 355 of the Book of Common Prayer (BCP). Scripture readings are appointed by the Revised Common Lectionary (Episcopal) and are excerpted from the New Revised Standard Version of the Bible. The cover prayer comes from *Revised Common Lectionary Prayers* (RCLP). Other liturgical elements may include materials compiled by Trinity Church staff (TCWS) from publications including *Enriching Our Worship* (EOW), *Lesser Feasts and Fasts* (LFF 2006/2018), *A Great Cloud of Witnesses* (GCW), *Holy Women*, *Holy Men* (HWHM), the *Book of Occasional Services 2003* (BOS), *Common Worship: Times and Seasons* (CW:TS), *St. Augustine's Prayer Book* (SAPB), *A New Zealand Prayer Book* (NZPB), the prayer books of other member churches of the Anglican Communion, and other contemporary liturgical resources. An asterisk (*) denotes that the text is adapted from the original source material. Hymns come from *The Hymnal 1982*, *Lift Every Voice and Sing II* (LEVAS), *Voices Found* (VF), and *Wonder, Love, and Praise* (WLP).

2021-2022 TRINITY WALL STREET VESTRY

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

John G. Talty, *Church Warden*; Susan Hewitt, *Church Warden*

William Cobb, Emory Edwards, Eric Eve, Sara Queen, Mary Katherine Wold, Christian B. Hylton, Gabrielle E. Sulzberger, Peter D. Barbey, Matthew Knisely, Christopher Mann, Lynne Jordal Martin, Martez Moore, Hilary Pennington, Gayle Robinson, Patricia Graue, Sharon Hardy, David Humphreville, Susan Ward, Scott E. Evenbeck, William H. Wright II

2021-2022 TRINITY WALL STREET CONGREGATIONAL COUNCIL

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

Felicia Eve, *President*; Heather Daly, *Vice-President*; Eric Love, *Secretary*

David Ward, Gerald Baugh, Karla Chee-a-tow, Alistair Cree, Prisca Doh, Beth Johanning, Martha Graham, Cindy Jay, Regina Jacobs, Keith Klein, Jordan Sandridge, Alan Yu

 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.

 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*