

**TRINITY
CHURCH**
WALL
STREET

TRINITY CHURCH
Broadway at Wall Street
New York City

Season of Coming Home

The Twentieth Week after Pentecost

October 4–8, 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

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

Observances

Francis of Assisi

LFF 2018 p. 443

Friar and Deacon, 1226

Most high, omnipotent, good Lord, grant your people grace to renounce gladly the vanities of this world; that, following the way of blessed Francis, we may, for love of you, delight in your whole creation with perfectness of joy; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

Readings: *Job 39:1–18; Matthew 11:25–30*

Hymns and Anthem: LEVAS 101, vv. 1, 4; LEVAS 109, vv. 1-2; Leo Nestor—Peace Prayer of St. Francis

Tuesday in the Twentieth Week after Pentecost

BCP p. 234

Weekday

Almighty and everlasting God, you are always more ready to hear than we to pray, and to give more than we either desire or deserve: Pour upon us the abundance of your mercy, forgiving us those things of which our conscience is afraid, and giving us those good things for which we are not worthy to ask, except through the merits and mediation of Jesus Christ our Savior; who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

Readings: *Jonah 3:1–10; Luke 10:38–42*

Hymns and Anthem: LEVAS 88, vv. 1-2; Hymnal 704, vv. 1, 4; Margaret Burk—I Lift Up My Eyes

Wednesday in the Twentieth Week after Pentecost

Weekday

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

Readings: *Jonah 4:1–11; Luke 11:1–4*

Hymns and Anthem: Hymnal 620, vv. 1-2; Hymnal 344; John Tavener—The Lord’s Prayer

Birgitta of Sweden

LFF 2018 p. 447

Mystic, 1373

O God, who beholds all things and whose judgment is always mercy; by the example of your servant Birgitta of Sweden, give to us in this life the vision of your kingdom, where Jesus Christ is all and in all, that we may pattern our earthly lives on things heavenly, where our lives are hidden with Christ in you; who with him and the Holy Spirit live and reign for ever and ever. **Amen.**

Readings: *1 Samuel 28:3–19; Matthew 11:2–11*

Hymns and Anthem: LEVAS 60, vv. 1, 4; Hymnal 537, vv. 1, 4; Gustav Holst—Turn Back, O Man

Friday in the Twentieth Week after Pentecost

Weekday

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

Readings: *Joel 1:13–15, 2:1–2; Luke 11:14–26*

Hymns: Hymnal 513, vv. 1-2; LEVAS 70, vv. 1-2

The Entrance Rite

Prelude

Sung by the choir, except on Fridays. 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.**

Canticle

The First Song of Isaiah

BCP p. 86

All

Surely, it is God who saves me; *

I will trust in him and not be afraid.

For the Lord is my stronghold and my sure defense, *

and he will be my Savior.

Therefore you shall draw water with rejoicing *

from the springs of salvation.

And on that day you shall say, *

Give thanks to the Lord and call upon his Name;

Make his deeds known among the peoples; *

see that they remember that his Name is exalted.

Sing the praises of the Lord, for he has done great things, *

and this is known in all the world.

Cry aloud, inhabitants of Zion, ring out your joy, *

for the great one in the midst of you is the Holy One of Israel.

Glory to the Father, and to the Son, and to the Holy Spirit: *

as it was in the beginning, is now, and will be for ever. Amen.

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 choir or cantor. 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. 392

Please stand as you are able.

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; 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

Visit trinitywallstreet.org/donate to make an offering.

The altar will be set for the Eucharist.

The Great Thanksgiving

BCP p. 361

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

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.

At Communion

A musician offers a brief improvisation.

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 among you and remain with you always.

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 choir or cantor. See p. 4 for hymn citations.

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

Spirituality, Christian Identity, and Leadership: The Worldview of Desmond Tutu

December 5–19, Trinity Commons and Online

The Very Rev. Dr. Michael Battle, Professor of Church and Society and Director of the Desmond Tutu Center at The General Theological Seminary, joins the Trinity community for a three-week series based on his new book, *Desmond Tutu: A Spiritual Autobiography of South Africa's Confessor*. Receive a free copy of the book if you register by October 15.

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

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

Children's Time

10am, Online

We're back! Families with children in Pre-K through 5th grade are invited to explore faith stories and practices together from home. We'll begin each interactive session with an assembly time together and then children can choose to stay for Godly Play storytelling or join a breakout peer group where we'll dig into the week's liturgical themes. Learn more and register at trinitywallstreet.org/children.

Discovery: The Daily Office

10am, Trinity Commons and Online

Prayer, Liturgy, & Contemplative Practice

The Rev. Beth Blunt, Trinity's Priest and Director for Congregational Life & Liturgy, discusses the Daily Office and its relationship to the rhythms of prayer in our lives. **NOTE:** In-person capacity is limited; registration is required at trinitywallstreet.org/discovery.

EVERY WEEK

Delve Deeper

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

Grab your lunch and join Bob Scott online for lively discussion and fellowship. To join, please email Bob Scott at BScott@trinitywallstreet.org.

Trinity Book Club | *Fridays, 7pm; 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.

Expand and Explore Your Spirituality

Scripture, Reflection, & Compline | *Tuesdays, 6-7pm; Online*

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

Contemplative Practice with Poetry | *Wednesdays, 6:30pm; Online*

Join for a practice of guided meditation and contemplative reflection with poets and artists, for mutual spiritual support and growth, led by spiritual directors John Deuel and Dr. Kathy Bozzuti-Jones. To sign up, email ChristianFormation@trinitywallstreet.org.

Enjoy the Company of Others

Holy Eucharist Watch Party | *Sundays, 10:30am-12:30pm; Online*

Catch up with fellow parishioners and watch the 11:15am Holy Eucharist together. To join, email Kyle Folk-Freund at KFolk-Freund@trinitywallstreet.org.

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 PastoralCare@trinitywallstreet.org.

THIS WEEK

Monday, October 4

Environmental Justice Meeting

6-7:30pm, Online

If you're in love with our sacred earth and want to be a part of a faith-based group that both examines and acts on the most pressing issues of climate change and environmental justice, this group is for you. Together we'll experience our urban surroundings and plan nature walks, delve into the Christian roots of creation care with a "Greening the Bible" program, learn from scientists and climate change activists invited to speak to our group, work with

interfaith environmental justice groups, and more. Sponsored by Trinity's Witness and Outreach Committee. Register to join at trinitywallstreet.org/environmentaljustice.

Tuesday, October 5

Speaker Series with Urvashi Vaid 6-7pm, Online

In conversation with the Rev. Matt Welsch, Urvashi Vaid, an attorney and strategist who works in social justice movements, will discuss her contribution to grassroots and community-based organizations while reflecting on how the pandemic has affected advocacy work in the LGBTQ+ community and the role of faith communities in the LGBTQ+ movement in the past and now. Register at trinitywallstreet.org/speaker-series-void.

NEXT SUNDAY

Discovery: Lectio Divina 10am, Trinity Commons and Online

Prayer, Liturgy, & Contemplative Practice

Join for an introduction to Lectio Divina with Dr. Kathy Bozzuti-Jones, Trinity's Associate Director, Spiritual Practices, Retreats, and Pilgrimage.

NOTE: In-person capacity is limited; registration is required at trinitywallstreet.org/discovery.

COMING SOON

Communion and Community Sundays, October 24, November 7 and 14, December 5 1-3pm, Parish Hall, Zoom

Discerning Trinity's Call in a Changed World

For more than 18 months, the profound impact of the pandemic has touched all our lives in ways great and small. Yet, as we look forward to the election and installation of the Rev. Phil Jackson as Trinity's Rector, and as more opportunities for worshipping together become available, our church needs a fresh process of discernment. For four Sunday afternoons this fall, join Father Phil in conversation with profound spiritual thinkers who have long been considering what it means to be committed to a particular community in times of blessing and in seasons of hardship. Our first guest, on October 24, is Parker Palmer. Information: trinitywallstreet.org/communion.

Trinity Youth Fall Retreat

October 29-31, Trinity Retreat Center

Register for a Trinity Youth Halloween weekend at the Trinity Retreat Center. We'll have time for games, hiking, s'mores, and low-key spooky mischief. Come and hang out with other Trinity Youth, Trinity Youth staff and, of course, the Trinity Retreat Center donkeys. Be sure to bring a costume for the costume party! Transportation will be provided by Trinity. Proof of vaccination will be required. Cost: \$100; financial aid available. Register by October 18 at trinitywallstreet.org/youth.

Oil Pastel Workshop

Saturdays, Oct. 30-Nov. 20, 10am-12pm, Online

Learn to work with oil pastels in a supportive environment with teaching artist Max Cohen. We'll start with simple color studies and work our way toward more complex visual storytelling. This four-week series for all ages and skill levels will build on last summer's basic drawing workshop (though it's not a prerequisite). Sessions include live improvised music by cellist Jacob Cohen. Space is limited; supplies provided. Register by October 15 at trinitywallstreet.org/pastelworkshop.

BULLETIN BOARD

All the Faithful Departed: Submitting Names Due October 21

Please submit names of those who have died during the past year (November 2020–October 2021) whom you would like to have remembered in the Prayers of the People during the 12:05pm Holy Eucharist on November 2. Email Departed@trinitywallstreet.org by Thursday, October 21, with your names for remembrance.

Join the St. Paul's Chapel Choir

Do you love to sing? Launched in 2019, the St. Paul's Chapel Choir brings together volunteer singers from the parish, neighborhood, and greater New York area. The choir, which has been rehearsing and performing virtually throughout the pandemic, is accepting new singers and will resume in-person rehearsals this fall! To join or for more information, contact Trinity's associate organist and chapel choir director Janet Yieh at JYieh@trinitywallstreet.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*

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

Lenten Meditations (Submissions Needed)

Every spring, Trinity parishioners and staff write reflections or contribute art or a photo for each day in the season of Lent. These are gathered in a small booklet that is mailed to parishioners and made available to friends. If you'd like to contribute a meditation or artwork for 2022, please contact Luke Petrinovic at lukepetrinovic@gmail.com or LentenMeditations@trinitywallstreet.org.

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.

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.

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; Evadné Hodge; Erin Kerr; Goulbourne Browne; Susie Edwards; Ivy Gheler; Valerie Thurab; Darlene Colon (cousin of Lenore Rivera); **Candida Rodriguez** (mother of Lillian

Martir); **Kris Seeram** (father of Mintrani Seeram); **Filomena Grijalvo** (mother-in-law of Cora Grijalvo); **Eileen Hope; Melba Duncan; Michelle Oosterwal** (daughter of Melba Duncan); **Francesca Ciuffo and Angelica Ciuffo** (granddaughters of Melba J. Duncan); **Meredith; Estelle Brown** (friend of Toni Foy); **Meg Scala** (friend of Donato Mallano); **Russell Schrowang and family; Joe Gostamski; Capt. Robert W. Witter** (father of Robert Y. Witter and father-in-law of Verena Volpini de Maestri); **Tom** (brother of Catherine Stanke); **Patricia Blake** (friend of Joy Elliot); **David Lomato and Cris Gabarron** (friends of Bill McCue); **Timothy Snabes** (brother-in-law of Amy Chambers); **Ed Morea** (friend of Amy Chambers); **Matt O'Dell**.

DEPARTED

Lorraine D. Westcarr; Martha Steichen (aunt of Julian Wachner).

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); **Perry Brock**.

ANGLICAN CYCLE OF PRAYER

Pray for the Church in Wales.

Congregational Voice

"I will never forget your precepts, for by them you have preserved my life" (*Psalms 119:93* NIV). This verse tells me that when I use God's will, His good and perfect will, to walk in His ways, my life has been restored and preserved to be an example and a conduit of God's peace and love. —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.

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

All Souls/All the Faithful Departed Tuesday, November 2 at 12:05pm

SEND NAMES BY OCTOBER 21

Please submit names of those who have died during the past year (November 2020—October 2021) whom you would like to have remembered in the Prayers of the People during the 12:05pm Holy Eucharist on November 2.

Email Departed@trinitywallstreet.org by Thursday, October 21 with your names for remembrance.

Join Us for Worship Every Sunday

Trinity Church

8am, 9am, 11:15am | Holy Eucharist

8pm | Compline by Candlelight

Parish Hall †

9:15am | Family Service

† Enter through Trinity Church gates on Broadway

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, October 19,**

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.

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. Mark Brown
Priest Associate

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. 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). 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.

 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*