

**TRINITY
CHURCH**
WALL
STREET

TRINITY CHURCH
Broadway at Wall Street
New York City

Season of Coming Home

The Seventeenth Sunday after Pentecost

September 19, 2021, 11:15am

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

Season of Coming Home

September has traditionally been a time when the Trinity community celebrates coming back together after the quieter months of summer, coming back to the city we love after time away, coming back to school or to work, and coming back to the place where we've so often encountered God together.

This year's time of reunion is particularly poignant, as we begin to find ourselves face-to-face again after a painful but necessary experience of separation. Over the past months, we have protected one another with our absence, even when it meant weathering a great storm far from beloved fellow-travelers.

Our liturgies this month are about Coming Home—to the traditions and places that draw us together, to patterns of embodied worship, and to the fellowship of prayer that is our foretaste of the heavenly banquet.

O Master, from the mountainside,
make haste to heal these hearts of pain;
Among these restless throngs abide;
O tread the city's streets again.

—Frank Mason North (*The Hymnal 1982*, #609)

Source: Trinity Church Wall Street liturgical staff

The Entrance Rite

All in attendance are required to wear masks while inside Trinity Church.

Prelude

Cello Suite No. 3 in C Major, BWV 1009

Johann Sebastian Bach (1685-1750)

Prelude
Sarabande
Bourrée

The Word of God

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

Collect for Purity

BCP p. 355*

Said by all.

All **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. Amen.**

Processional

I Will Lift Up Mine Eyes

Herbert Howells (1892-1983)

I will lift up mine eyes unto the hills: from whence cometh my help.
My help cometh even from the Lord: who hath made heav'n and earth.
He will not suffer thy foot to be moved: and he that keepeth thee will not sleep.
Behold, he that keepeth Israel: shall neither slumber nor sleep.
The Lord himself is thy keeper: He is thy defence upon thy right hand;
So that the sun shall not burn thee by day: neither the moon by night.
The Lord shall preserve thee from all evil: yea, it is even he that shall keep thy soul.
The Lord shall preserve thy going out, and thy coming in: from this time forth and for evermore.
I will lift up mine eyes unto the hills: from whence cometh my help.

—Psalm 121

Acclamation

BCP p. 355

Celebrant Blessed be God: Father, Son, and Holy Spirit.
People **And blessed be God's kingdom, now and for ever. Amen.**

Gloria

BCP p. 356

All

Glory to God in the highest,
and peace to his people on earth.

Lord God, heavenly King,
almighty God and Father,
we worship you, we give you thanks,
we praise you for your glory.

Lord Jesus Christ, only Son of the Father,
Lord God, Lamb of God,
you take away the sin of the world:
have mercy on us;
you are seated at the right hand of the Father:
receive our prayer.

For you alone are the Holy One, you alone are the Lord,
you alone are the Most High,
Jesus Christ,
with the Holy Spirit,
in the glory of God the Father. Amen.

The Collect of the Day

BCP p. 234

Celebrant

God be with you.

People

And also with you.

Celebrant

Let us pray.

Grant us, Lord, not to be anxious about earthly things, but to love things heavenly; and even now, while we are placed among things that are passing away, to hold fast to those that shall endure; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

All

Amen.

Please be seated.

The First Reading

Proverbs 31:10–31

Reader A Reading from the Book of Proverbs.

A capable wife who can find? She is far more precious than jewels. The heart of her husband trusts in her, and he will have no lack of gain. She does him good, and not harm, all the days of her life. She seeks wool and flax, and works with willing hands. She is like the ships of the merchant, she brings her food from far away. She rises while it is still night and provides food for her household and tasks for her servant girls. She considers a field and buys it; with the fruit of her hands she plants a vineyard. She girds herself with strength, and makes her arms strong. She perceives that her merchandise is profitable. Her lamp does not go out at night. She puts her hands to the distaff, and her hands hold the spindle. She opens her hand to the poor, and reaches out her hands to the needy. She is not afraid for her household when it snows, for all her household are clothed in crimson. She makes herself coverings; her clothing is fine linen and purple. Her husband is known in the city gates, taking his seat among the elders of the land. She makes linen garments and sells them; she supplies the merchant with sashes. Strength and dignity are her clothing, and she laughs at the time to come. She opens her mouth with wisdom, and the teaching of kindness is on her tongue. She looks well to the ways of her household, and does not eat the bread of idleness. Her children rise up and call her happy; her husband too, and he praises her: “Many women have done excellently, but you surpass them all.” Charm is deceitful, and beauty is vain, but a woman who fears the LORD is to be praised. Give her a share in the fruit of her hands, and let her works praise her in the city gates.

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

People **Thanks be to God.**

The Psalm

Psalm 1

BCP p. 585

Said antiphonally, alternating between the Leader and People.

Leader Happy are they who have not walked in the counsel of the wicked, *
nor lingered in the way of sinners,
nor sat in the seats of the scornful!

People **Their delight is in the law of the LORD, *
and they meditate on his law day and night.**

Leader They are like trees planted by streams of water,
bearing fruit in due season, with leaves that do not wither; *
everything they do shall prosper.

People **It is not so with the wicked; *
they are like chaff which the wind blows away.**

Leader Therefore the wicked shall not stand upright when judgment comes, *
nor the sinner in the council of the righteous.

People **For the LORD knows the way of the righteous, *
but the way of the wicked is doomed.**

The Second Reading

James 3:13–4:3, 7–8a

Reader A Reading from the Letter of James.

Who is wise and understanding among you? Show by your good life that your works are done with gentleness born of wisdom. But if you have bitter envy and selfish ambition in your hearts, do not be boastful and false to the truth. Such wisdom does not come down from above, but is earthly, unspiritual, devilish. For where there is envy and selfish ambition, there will also be disorder and wickedness of every kind. But the wisdom from above is first pure, then peaceable, gentle, willing to yield, full of mercy and good fruits, without a trace of partiality or hypocrisy. And a harvest of righteousness is sown in peace for those who make peace.

Those conflicts and disputes among you, where do they come from? Do they not come from your cravings that are at war within you? You want something and do not have it; so you commit murder. And you covet something and cannot obtain it; so you engage in disputes and conflicts. You do not have, because you do not ask. You ask and do not receive, because you ask wrongly, in order to spend what you get on your pleasures.

Submit yourselves therefore to God. Resist the devil, and he will flee from you. Draw near to God, and he will draw near to you.

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

People **Thanks be to God.**

Sequence

Please stand as you are able.

A musician offers an improvisation.

The Holy Gospel

Mark 9:30–37

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

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

Deacon Jesus and the disciples passed through Galilee. He did not want anyone to know it; for he was teaching his disciples, saying to them, “The Son of Man is to be betrayed into human hands, and they will kill him, and three days after being killed, he will rise again.” But they did not understand what he was saying and were afraid to ask him.

Then they came to Capernaum; and when he was in the house he asked them, “What were you arguing about on the way?” But they were silent, for on the way they had argued with one another who was the greatest. He sat down, called the twelve, and said to them, “Whoever wants to be first must be last of all and servant of all.” Then he took a little child and put it among them; and taking it in his arms, Jesus said to them, “Whoever welcomes one such child in my name welcomes me, and whoever welcomes me welcomes not me but the one who sent me.”

The Gospel of the Lord.

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

The Sermon

The Rev. Phillip A. Jackson

Priest-in-charge

The Nicene Creed

BCP p. 358*

Please stand as you are able.

Celebrant Let us stand and profess our faith in the words of the Nicene Creed.

All We believe in one God,
the Father, the Almighty,
maker of heaven and earth,
of all that is, seen and unseen.

We believe in one Lord, Jesus Christ,
the only Son of God,
eternally begotten of the Father,
God from God, Light from Light,
true God from true God,
begotten, not made,
of one Being with the Father.
Through him all things were made.
For us and for our salvation
he came down from heaven:
by the power of the Holy Spirit
he became incarnate from the Virgin Mary,
and was made man.
For our sake he was crucified under Pontius Pilate;
he suffered death and was buried.
On the third day he rose again
in accordance with the Scriptures;
he ascended into heaven
and is seated at the right hand of the Father.
He will come again in glory to judge the living and the dead,
and his kingdom will have no end.

We believe in the Holy Spirit, the Lord, the giver of life,
who proceeds from the Father and the Son.
With the Father and the Son he is worshiped and glorified.
He has spoken through the Prophets.
We believe in one holy catholic and apostolic Church.
We acknowledge one baptism for the forgiveness of sins.
We look for the resurrection of the dead,
and the life of the world to come. Amen.

The Prayers of the People

BCP p. 392

Leader In peace, we pray to you, Lord God.

Silence

People For all people in their daily life and work;
For our families, friends, and neighbors, and for those who are alone.

Leader For this community, the nation, and the world; especially Joseph our President, Kathy our Governor, and Bill our Mayor;

People **For all who work for justice, freedom, and peace.**

Leader For the just and proper use of your creation;

People **For the victims of hunger, fear, injustice, and oppression.**

Leader For all who are in danger, sorrow, or any kind of trouble;

People **For those who minister to the sick, the friendless, and the needy.**

Leader For the peace and unity of the Church of God;

People **For all who proclaim the Gospel, and all who seek the Truth.**

Leader For Michael our Presiding Bishop; and Andrew, Allen, and Mary our Bishops; and for all bishops and other ministers;

People **For all who serve God in his Church.**

Leader For the special needs and concerns of this congregation.

Silence

The People may add their own petitions.

Hear us, Lord;

People **For your mercy is great.**

Leader We thank you, Lord, for all the blessings of this life.

Silence

The People may add their own thanksgivings.

We will exalt you, O God our King;

People **And praise your Name for ever and ever.**

Leader We pray for all who have died, that they may have a place in your eternal kingdom.

Silence

The People may add their own petitions.

Lord, let your loving-kindness be upon them;

People **Who put their trust in you.**

Confession and Absolution

BCP p. 393/p. 360

Celebrant We pray to you also for the forgiveness of our sins.

Silence is kept.

All **Have mercy upon us, most merciful Father;
in your compassion forgive us our sins,
known and unknown,
things done and left undone;
and so uphold us by your Spirit
that we may live and serve you in newness of life,
to the honor and glory of your Name;
through Jesus Christ our Lord. 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

Please place your offering in the basket at the rear of the nave as you exit the service.

Visit trinitywallstreet.org/donate for additional ways to make an offering.

Offertory Anthem

Cantate Domino

Claudio Monteverdi (1567-1643)

Cantate Domino canticum novum,
cantate et benedicite nomini eius,
quia mirabilia fecit.
Cantate et exultate et psallite,
psallite in cithara et voce psalmi,
quia mirabilia fecit.

*Sing unto the Lord a new song,
sing and bless his name,
for he has done marvelous things.
Sing, rejoice, and praise;
Sing psalms with harp and voice,
for he has done marvelous things.*

—Psalm 96:1-2; Psalm 98:1, 5-6

Censing of the Gifts

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. 361/p. 378

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; for by water and the Holy Spirit you have made us a new people in Jesus Christ our Lord, to show forth your glory in all the world.

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

EOW p. 57

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

Hosanna in the highest.

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

Hosanna in the highest.

Please continue standing or kneel as you are able.

Celebrant Holy and gracious Father: In your infinite love you made us for yourself; and, when we had fallen into sin and become subject to evil and death, you, in your mercy, sent Jesus Christ, your only and eternal Son, to share our human nature, to live and die as one of us, to reconcile us to you, the God and Father of all.

He stretched out his arms upon the cross, and offered himself in obedience to your will, a perfect sacrifice for the whole world.

On the night he was handed over to suffering and death, 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 we proclaim the mystery of faith:

All **Christ has died.**

Christ is risen.

Christ will come again.

Celebrant

We celebrate the memorial of our redemption, O Father, in this sacrifice of praise and thanksgiving. Recalling his death, resurrection, and ascension, we offer you these gifts.

Sanctify them by your Holy Spirit to be for your people the Body and Blood of your Son, the holy food and drink of new and unending life in him. Sanctify us also that we may faithfully receive this holy Sacrament, and serve you in unity, constancy, and peace; and at the last day bring us with all your saints into the joy of your eternal kingdom.

All this we ask through your Son Jesus Christ. 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/St. Augustine (*1 Corinthians*)

The Celebrant breaks the consecrated Bread. Silence is kept.

Celebrant

The Gifts of God for the People of God.
Behold what you are.

People

May we become what we receive.

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.

After the prayer, please remain in your seat.

Clergy will distribute communion in one kind—bread only—and will come directly to you where you are seated.

Please stand to receive the host.

Communion Anthem

Precious Lord

Thomas Dorsey (1899-1993)

Precious Lord, take my hand,
Lead me on, let me stand;
I am tired, I am weak, I am worn.
Through the storm, through the night,
Lead me on to the light.
Take my hand, precious Lord;
Lead me home.

When my way grows drear,
Precious Lord, linger near,
When my life is almost gone,
Hear my cry, hear my call;
Hold my hand lest I fall.
Take my hand, precious Lord;
Lead me home.

When the darkness appears
And the night draws near,
And the day is almost gone,
At the river I stand;
Guide my feet, hold my hand,
Take my hand, precious Lord;
Lead me home.

—Traditional spiritual

Concluding Rite

Post-Communion Prayer

BCP p. 366

Please stand as you are able.

All **Almighty and everliving God,
we thank you for feeding us with the spiritual food
of the most precious Body and Blood
of your Son our Savior Jesus Christ;
and for assuring us in these holy mysteries
that we are living members of the Body of your Son,
and heirs of your eternal kingdom.
And now, Father, send us out
to do the work you have given us to do,
to love and serve you
as faithful witnesses of Christ our Lord.
To him, to you, and to the Holy Spirit,
be honor and glory, now and for ever. Amen.**

The Blessing

BCP p. 339*

Celebrant The peace of God, which passes all understanding, keep your hearts and minds in the knowledge and love of God, and of his Son Jesus Christ our Lord; and the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be upon you and remain with you for ever.

All **Amen.**

Recessional

Chantez à Dieu

Jan Pieterszoon Sweelinck (1562-1621)

Chantez à Dieu chanson nouvelle,
Chantez, ô terre universelle,
Chantez, et son Nom bénissez.
Et de jour en jour annoncez
Sa délivrance solennelle.

*Sing unto God new songs upraising,
Sing thou, O world, His glory praising,
Sing thou and bless His holy name.
Yea from day to day tell His fame,
Upon His great salvation gazing.*

—Psalm 96

Dismissal

BCP p. 366

After the Dismissal, please be seated.

The ushers will dismiss the congregation row by row, from back to front. Please exit at the rear of the nave.

Deacon Go in peace to love and serve the Lord.

People **Thanks be to God.**

Postlude

If you would like to stay through the entire Postlude, you are encouraged to remain seated in your pew until it concludes.

Cello Suite No. 3 in C Major, BWV 1009
Gigue

Johann Sebastian Bach (1685-1750)

You are encouraged to take this bulletin with you.

Worship Leader RE-ORIENTATION

October 2, 11-1pm | Trinity Church

with **The Rev. Michael A. Bird, The Rev. Elizabeth Blunt, and the Sacristan Team**

We welcome all who are interested in serving on our worship leader team to come hear about Trinity's liturgical practices, especially in this season of COVID, from Trinity clergy and staff. Roles for volunteers include torch bearers, crucifers, thurifers, lectors, and more. This orientation is intended for new and returning volunteers. A light meal will follow in the Parish Hall.

Attendees and interested volunteers will need to show proof of vaccination and must complete a volunteer intake/renewal process. Requirements for youth volunteers vary depending on age. Please inquire. All are welcome!

RSVP to Dane Miller at dmiller@trinitywallstreet.org by Sunday, September 26

Prayer, Liturgy, & Contemplative Practice: Finding Our Footing in a Changed World

10am Sundays, September 26–October 24,
Trinity Commons and Online

Join Trinity clergy and special guest Lindsay Boyer as they discuss forms of contemplation and how contemplative practice can benefit all aspects of our lives.

Discovery is Trinity's education series for adults interested in how Scripture and theology can inform, shape, and enrich our lives.

Learn more and register at
trinitywallstreet.org/discovery

Enroll for 2021-2022 Trinity Youth Today!

Whether you're new to Trinity Youth, or have been part of the community for years, it's time to enroll.

Why? When you enroll, you'll receive access to our amazing, brand-new teens-only space in addition to the basketball court, teaching kitchen, space to hang out, and quiet space for homework. You'll also receive a special welcome packet with the 2022 schedule in the mail!

How? Just use the QR code, fill out the form, and you're enrolled.

Who? Trinity Youth includes parishioners, students from Trinity's School Partnerships, and youth from across NYC. We are a community that strives to practice radical welcome—the full inclusion of all people regardless of background, beliefs, or experience. You, your voice, and your experiences are valid and valued here.

Questions? Contact Jenn Chinn, jchinn@trinitywallstreet.org or the Rev. Matt Welsch, mwelsch@trinitywallstreet.org.

[TRINITYWALLSTREET.ORG/YOUTH](https://trinitywallstreet.org/youth)

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.

TODAY

Celebration Sunday

On this day, we'll celebrate the return of the 8am Holy Eucharist and 9am Holy Eucharist in Trinity Church, the 9:15am Family Service in the Parish Hall, and the 8pm Compline by Candlelight in Trinity Church. For more information, visit trinitywallstreet.org/reopening.

NEXT SUNDAY

Discovery

10am, Trinity Commons and Online

Prayer, Liturgy, & Contemplative Practice

Join Trinity clergy and special guest Dr. Lindsay Boyer as they discuss forms of contemplation and how contemplative practice can benefit all aspects of our lives. **NOTE:** In-person capacity is limited. Registration is required at trinitywallstreet.org/discovery.

THIS WEEK

Monday, September 20

The Broad Way Bible Study

1pm, Online

The Broad Way is back! Bring your lunch and join Bob Scott online for lively discussion and fellowship. RSVP: BScott@trinitywallstreet.org.

Trinity Knitters

5:30-6:30pm, Online

Are you an experienced knitter, new to the craft, or somewhere in between? Trinity Knitters welcomes you to gather online and knit or crochet together, discuss projects, share advice, and enjoy each other's company. Open to all. To join, email TrinityKnitters@gmail.com.

Tuesday, September 21

Scripture, Reflection, & Compline

6-7pm, Online

Gather for spiritual nourishment and fellowship. To join, email PastoralCare@trinitywallstreet.org.

Thursday, September 23

New Beginnings

11am, Online

Trinity's ministry of seniors meets for Bible study. Join early at 9:45am for chair yoga. To join, email PastoralCare@trinitywallstreet.org.

Courageous Conversations: Spiritual Violence

6-7pm, Online

Spiritual violence against queer people is so pervasive it is almost hard to see. These sessions will explore what spiritual violence is, why it hits queer souls so hard, and what faith communities can do about it. Join community experts from Anti-Violence Project, Trinity Church Wall Street, and our partners for this in-depth two-part conversation. Register at trinitywallstreet.org/courageous.

Trinity Men: Soup, Sandwich, & Spirituality

6:30pm, Online

Join men from Trinity for a discussion on various topics related to living a life of faith and service in the city. Special guest the Rev. Dr. Liz Theoharis, Co-Chair of the Poor People's Campaign: A National Call for Moral Revival and Director of the Kairos Center for Religions, Rights, and Social Justice at Union Theological Seminary, will lead the conversation. To RSVP, email TrinityChurchMen@gmail.com.

Friday, September 24

Trinity Book Club

7:30pm, Online

Trinity Book Club meets weekly to discuss the mysteries of the Christian faith through the medium of literature. In this session, we'll read C. Kavin Rowe's *Christianity's Surprise*. Register at trinitywallstreet.org/bookclub.

COMING SOON

Artist Colony Retreat

October 15–17, Trinity Retreat Center

Retreat to the countryside with fellow artists for a weekend of creative expression sponsored by the Congregational Arts Standing Committee. Join in group arts and crafts or bring your own projects to work on. We'll watch a movie under the stars, go on a nature walk, and more. Space is limited. \$80/person; no shared rooms (unless sharing with a member of your household); transportation provided. All attendees are expected to participate in art activities. For more information and to register, contact Melissa Mistry at MMistry@trinitywallstreet.org by October 1.

BULLETIN BOARD

Enroll for 2021–22 Trinity Youth

Whether you're new to Trinity Youth, or have been part of the community for years, it's time to enroll to be part of the program for the 2021–2022 school year. When you enroll, you'll receive access to our amazing, brand new teens-only space on the 5th floor of Trinity Commons (the new community building behind Trinity Church). You don't want to miss out—it's got a full gym with a basketball court, a teaching kitchen, and plenty of space to hang out or do homework. Enrolling gets you connected to after-school programs, academic support, and resources in the city like Urban Word, the New York Public Library, and the Department of Youth and Community Development. You'll also receive a special welcome packet in the mail! To enroll, visit trinitywallstreet.org/youth.

Audition for Downtown Voices

Trinity's semi-professional choir, Downtown Voices, is welcoming new members for the 2021–2022 season. High-level volunteer singers may now request an audition to join this acclaimed ensemble. When you join Downtown Voices, you'll be learning

from an experienced director, rehearsing downtown weekly alongside professionals from The Choir of Trinity Wall Street, performing with Trinity's professional orchestra, singing at major venues, and working on recording projects. Learn more and request an audition today at trinitywallstreet.org/downtownvoices.

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.

Online Retreats

These free weekend retreats offer a time to pray, reflect, make space for grace, and listen to the voice of God.

A Poet, A Priest

October 29–31 | with the Rev. Spencer Reece

Abundance in the Midst of Challenge

November 5–7 | with the Rev. Canon Karen Montagno

Trinity Retreat Center has re-opened for in-person retreats. Space is still available for the 2021 Advent retreat, and 2022 retreats are open for registration as well.

Learn more and register at
trinityretreatcenter.org

Comfort at One

Mondays–Wednesdays, 1pm, Online

During trying times, music stills our souls and provides a healing grace. Mondays–Wednesdays at 1pm, we're sharing performances on Facebook, Twitter, and trinitywallstreet.org/comfortatone.

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; 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); **Eileen Hope; Barbara Stein** (mother of Ken Stein); **Tom Thomas; Nova Gutierrez and Alyssa, Damon, and Chris Gutierrez-Soogrim; Chrissy Geanuracos** (future sister-in-law of MacKerrow Talcott); **Rick Coleman; Kelsey Ives; Carl Ajana** (son of Ann Ajana); **Dane, Emily, and Nick Norboge; Molly Quinn and family; Alma Gonzales; Ruth Frey; Dorian Jabri; Francesca Ciuffo and Angelica Ciuffo** (granddaughters of Melba J. Duncan); **Shirley Westcarr Roberts; Judy Stachow, Catherine and Gloria Stanke; Michael Cornelison; Meredith; Estelle Brown** (friend of Toni Foy); **Meg Scala** (friend of Donato Mallano); **Russell Schrowang and family; Joe Gostamski; Robert W. Witter** (father of Robert J. Witter); **Tom** (brother of Catherine Stanke); **Melba Duncan; Patricia Blake** (friend of Joy Elliot); **David Lomato and Cris Gabarron** (friends of Bill McCue).

DEPARTED

Laurel Brevoort.

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**

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*

Live-streamed from our stone chapel and other sacred spaces at the retreat center, our Candlelight Compline services offer a brief interval of respite and peace in the midst of whatever your life may hold.

These Trees and Stones: Poems for Living

Mondays, 5:30pm | Join the Rev. Dr. Mark Bozzuti-Jones for a time to meditate, journal, listen, read, mark, and inwardly digest the prophetic and challenging trees and stones of poems. Come with an open mind, heart, and soul. All are welcome.

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

(friend of Bill McCue); **Graham Scarbro, USN** (nephew of Amy Roy); **Helen Guittard** (Stephen Guittard's wife).

ANGLICAN CYCLE OF PRAYER

Pray for The Church of the Province of Uganda.

Congregational Voice

"Therefore, I urge you, brothers and sisters, in view of God's mercy, to offer your bodies as a living sacrifice, holy and pleasing to God—this is your true and proper worship. Do not conform to the pattern of this world, but be transformed by the renewing of your mind. Then you will be able to test and approve what God's will is—his good, pleasing and perfect will" (*Romans 12:1–3 NIV*). The first part of this verse tells you that you must give your body to God. By doing this you are renewing/transforming your mind. The rest of this verse is a reminder that

whenever someone says something negative to you, just let it bother you and keep it moving. Always think and be positive. —Oscar Smith

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.

Join Us for Worship Every Sunday

Trinity Church

8am, 9am, 11:15am | Holy Eucharist
8pm | Compline by Candlelight

Parish Hall, Trinity Commons

9:15am | Family Service

We're open for in-person worship on Sundays, but you can still join us online for weekday worship, Bible study, meditation, fellowship, and more. Learn more at trinitywallstreet.org.

Weekdays Online

8:15am | Morning Prayer
12:05pm | Holy Eucharist
5:15pm | Evening Prayer

Learn more at
trinitywallstreet.org/worship

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 January 24**. 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.

Sunday 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

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

Farrah Dupoux
Music Production and Library Assistant

Daniel Frank
Sacristan

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

Summerlee Staten
Executive Director for Faith Formation and Education

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

SERVICE PARTICIPANTS

CELEBRANT: The Rev. Michael A. Bird

PREACHER: The Rev. Phillip A. Jackson

DEACON: The Rev. Kristin Kaulbach Miles

PRAYER FOR SPIRITUAL COMMUNION: Rose Tyson

MUSICIANS:

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

Serafim Smigelskiy, Cello

FLOWERS

To donate flowers, email Flowers@trinitywallstreet.org.

This service conforms to 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. Psalm texts are taken from the *Book of Common Prayer*. Other liturgical elements may include materials compiled by Trinity Church staff (TCWS) from publications including *Enriching Our Worship* (EOW), *Common Worship: Times and Seasons* (CW:TS), *St. Augustine's Prayer Book* (SAPB), the *Book of Occasional Services 2003* (BOS), *Lesser Feasts and Fasts 2018* (LFF), *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), and *Wonder, Love, and Praise* (WLP). Cover photo, detail of Trinity Church, ©Colin Winterbottom.

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.

 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*