

**TRINITY
CHURCH**
WALL
STREET

TRINITY COMMONS

76 Trinity Place
New York City

The Last Sunday after Pentecost:

Christ the King Sunday

November 21, 2021, 9:15am

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 Commons

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

Family Holy Eucharist

As you participate in this service, the language will feel at once simplified and familiar. Each week, we will pray, sing, and reflect on the Word of God in language that is intentionally accessible for children. At the same time, we draw on the essential elements of Episcopal worship—the Lord's Prayer, the collects, the confession and the creed—learning together to pattern our prayer after the Book of Common Prayer.

In the Baptismal Covenant, the Church vows to support the spiritual development of each new member of the Body of Christ. We often think of this in terms of adults supporting children in their faith formation. In truth, each of us, no matter our age, can help support the spiritual growth of every other member of our church community. One of the many ways we do this is by participating together in worship.

By worshipping together in this way, we can help our children experience the unshakable love of God in Jesus Christ. And adults, in turn, may be surprised to find themselves supported in their lives in Christ by the young people of our community.

*Will you who witness these vows do all in your power to support these persons in their life in Christ? **We will.*** (BCP 1979, p. 303).

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

Family Holy Eucharist

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

Opening Hymn

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

’Tis the Gift to Be Simple

Simple Gifts, Joseph Brackett, Jr. (1797-1882)

Acclamation

BCP p. 355

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.**

Welcome

The Celebrant welcomes the people and invites them to prayer.

Gathering Prayer

TCWS

All **Dear God,
Thank you so much
for bringing us to this time and place.
Please be with us
as we listen, pray, and learn.
And help us remember that
you will always love us.
Amen.**

The Collect of the Day

BCP p. 236

Celebrant **The Lord be with you.**

People **And also with you.**

Celebrant **Let us pray.**

Almighty and everlasting God, whose will it is to restore all things in your well-beloved Son, the King of kings and Lord of lords: Mercifully grant that the peoples of the earth, divided and enslaved by sin, may be freed and brought together under his most gracious rule; who lives and reigns with you and the Holy Spirit, one God, now and for ever.

All **Amen.**

Scripture Acclamation

Halle, Halle, Halle

Caribbean traditional, arr. Hal Hopson (b. 1933)

The Reading

John 18:33–37

Please be seated.

Reader A Reading from the Gospel according to John.

Pilate entered the headquarters again, summoned Jesus, and asked him, “Are you the King of the Jews?” Jesus answered, “Do you ask this on your own, or did others tell you about me?” Pilate replied, “I am not a Jew, am I? Your own nation and the chief priests have handed you over to me. What have you done?” Jesus answered, “My kingdom is not from this world. If my kingdom were from this world, my followers would be fighting to keep me from being handed over to the Jews. But as it is, my kingdom is not from here.” Pilate asked him, “So you are a king?” Jesus answered, “You say that I am a king. For this I was born, and for this I came into the world, to testify to the truth. Everyone who belongs to the truth listens to my voice.”

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

People **Thanks be to God.**

Response

The Rev. Michael A. Bird
Vicar

The Creed

TCWS

Please stand as you are able.

All **I believe in God the Father, who has made me and all the world.
I believe in God the Son, who loves me and saves me.
I believe in God the Holy Spirit, who is in me and all creation. Amen.**

The Prayers of the People

TCWS, based on BCP p. 383

- Preacher* Let us join together in prayer either out loud or silently.
Let us pray for the Church—for our bishops, priests, deacons, and all who follow Jesus.
We say, “God, inspire us to be your Church.”
- People* **God, inspire us to be your Church.**
- Preacher* Let us pray for our country—for the president, our governor, and our mayor—and all who lead in our communities.
We say, “God, guide our leaders.”
- People* **God, guide our leaders.**
- Preacher* Let us pray for our community—for our families, our neighbors, our city.
We say, “God, bless and protect our community.”
- People* **God, bless and protect our community.**
- Preacher* Let us pray for the world—for all plants and animals, for the seas and skies, for all people around the world. We pray especially for people or animals who are sick or need help.
For whom do we pray?
- Pause*
- We say, “God, bless the whole earth.”
- People* **God, bless the whole earth.**
- Preacher* Let us pray for people or situations that concern or worry us. What worries can we share with God?
- Pause*
- We say, “Help us, God, we trust in you.”
- People* **Help us, God, we trust in you.**
- Preacher* Let us now say thank you to God for all the good things that happen in our lives. Are there any special things that we are grateful for?
- Pause*
- We say, “Thank you so much, God!”
- People* **Thank you so much, God!**
- Celebrant* And finally let us gather all our prayers into one: Gracious God, accept the prayers of your people: the things we pray for out loud and the things we pray for in our hearts. We pray in Jesus’ name.
- All* **Amen.**

Confession and Absolution

TCWS, based on BCP p. 360

Celebrant Let us confess our sins to God and one another.

All **Loving God,
Sometimes we do things we shouldn't do.
Sometimes we don't do the things we should do.
We are sorry.
Forgive us for our mistakes.
Help us make good choices.
And remind us that you love us.**

Celebrant Dear friends: the good news is that God will always love you—and all of us—no matter what!
And may God—Father, Son, and Holy Spirit—forgive you now and always.

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.

Announcements

Please be seated.

The Holy Communion

The Offertory

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

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

Offertory Anthem

Psalm 150

John Dowland (1563-1626)

Oh, laud the Lord, the God of hosts commend,
Exalt his pow'r, advance his holiness:
With all your might lift his almightiness;
Your greatest praise upon his greatness spend.

Make trumpet's noise in shrillest notes ascend;
Make lute and lyre his loved fame express;
Him let the pipe, him let the tabret bless,
Him organ's breath, that winds or waters lend.

Let ringing timbrels so his honor sound,
Let sounding cymbals so his glory ring,
That in their tunes such melody be found
As fits the pomp of most triumphant king.

Conclude: by all that air or life enfold,
Let high Jehovah highly be extolled.

—Mary Sidney Herbert,
Countess of Pembroke (1561-1621)

The Great Thanksgiving

TCWS/CW:AEP

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's always right to thank you, God,
Because you have done so much for us.

You created the whole world:

Sun and moon.

Sea and land.

Plants and animals.

And you made us: human beings, a great family created in your image.

As we say thank you, we join saints and angels to sing the song of your people:

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 as you are able.

Celebrant God, you have always loved your people.
You rescued us from captivity.
You kept us safe in the wilderness.
You showed us to build communities of love.

You love us so much that you sent us your son, Jesus,
The child of Mary, his mother—a brave woman who helped you change the world.
As he grew up, Jesus showed us how to share your love:
By feeding the hungry, caring for the sick, and loving our neighbors.

When Jesus died on the cross,
You showed us how powerful your love really is:
You brought Jesus back to life.

We thank you, God, because Jesus is alive.
All **God, your love saves the world.**

Celebrant On the night before he died,
Jesus shared a meal with his friends.

He took the bread, and thanked you.
He broke it, and gave it to them, saying:
Take and eat; this is my body, given for you.
Do this to remember me.

After the meal, Jesus took the cup of wine.
He thanked you, and gave it to them, saying:
Drink this, all of you.
This is my blood,
The new promise of God's unfailing love.
Do this to remember me.

And so we remember:

People Jesus Christ has died.
Jesus Christ has died.

Celebrant Jesus Christ is alive.
People **Jesus Christ is alive.**

Celebrant Jesus Christ will come again.
People **Jesus Christ will come again.**

Celebrant God of life, as we bring this bread and wine to your table,
 And we remember Jesus' death and resurrection,
 Send your Spirit to make these gifts holy—the body and blood of Christ.
 And send your Spirit to make us holy, too—the body of Christ to share your love in the world.

Help us to tell this story and give you thanks
 Until that day when we finally gather around your table
 To celebrate with saints and angels.
 We pray in the name of Jesus, your son.
 By him, with him, and in him, in the unity of the Holy Spirit,
 We worship you for ever and ever.

All AMEN.

The Lord's Prayer

BCP p. 364*

Celebrant And now, we pray using the prayer that Jesus taught us, saying:
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.**

Please be seated.

*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

Jesus bleibet meine Freude, BWV 147

Johann Sebastian Bach (1685-1750)

Jesus shall remain my joy,
my heart's comfort and sap.
Jesus shall fend off all sorrow.
He is the strength of my life,
the delight and sun of my eyes,
the treasure and wonder of my soul;
therefore I will not let Jesus go
out of my heart and sight.

—Martin Janus (1661)

Concluding Rite

Post-Communion Prayer

TCWS

Please stand as you are able.

All **Loving God,
in this holy meal,
you have reminded us that we are all your children,
members of your Great Family.
As we leave this place,
keep us safe,
help us to grow,
and inspire us to share your love with the world.
Amen.**

The Blessing

Henri-Frédéric Amiel/BCP p. 339*

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 Almighty—the Father, the Son, and the Holy Spirit—be among you and remain with you always.

All **Amen.**

Closing Prayer

TCWS

All **God be in my head,
God be in my heart.
God be in my left hand,
God be in my right hand,
God be in my whole life.
Thanks be to God!**

Closing Hymn

He is King of Kings

Traditional spiritual, arr. Horace Clarence Boyer (1935-2009)

Dismissal

BCP p. 366

After the Dismissal, please be seated.

The ushers will dismiss the congregation row by row, from front to back. Please exit as directed.

Preacher Let us go forth into the world, rejoicing in the power of the Spirit.

People **Thanks be to God.**

Postlude

You are encouraged to take this bulletin with you.

WELCOME TO
DISCOVERY

The Ministry of Hospitality at Trinity and in Our Neighborhood

10am Sundays, November 7–21, Trinity Commons
and Online

What does it mean to welcome friends and visitors, to provide hospitality? In these three sessions, hear perspectives rooted in scripture and expressed in Trinity's current practice of hospitality in our hybrid world.

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

Poinsettia Dedications

Poinsettias that will decorate Trinity Church for Christmas may be dedicated for a suggested donation of \$25 each.

Email Flowers@trinitywallstreet.org by Friday, December 10, to submit your name and a dedication to be printed in the bulletin.

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

Discovery: The Ministry of Hospitality 10am, Trinity Commons, Online

What does it mean to welcome friends and visitors, to provide hospitality? In these three sessions, hear perspectives rooted in scripture and expressed in Trinity's current practice of hospitality in our hybrid world. **THIS WEEK:** Congregational Council member Regina Jacobs leads us in a discussion about practices of hospitality at Trinity, in our neighborhood, and in a wider world. Learn more and register at trinitywallstreet.org/discovery.

Communion and Community 1-3pm, Parish Hall, Zoom

Discerning Trinity's Call in a Changed World
Parishioners are invited to join Father Phil in conversation with profound spiritual thinkers and practitioners who have long been considering what it means to be committed to a particular community in times of blessing and in seasons of hardship, loving one another in quiet and bold ways as an extension of our worship of and call to follow Jesus. We heartily invite parishioners to this spiritual exercise in personal and community formation. Special guests: Christian McBride and Melissa Walker. Information: trinitywallstreet.org/communion.

EVERY SUNDAY

Children's Time | 10am; Online | 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.

The Gospel, Times, Journal, and You | 10am; Online
A weekly discussion group that reads the editorial pages of *The New York Times*, *The Wall Street Journal*, and the appointed Gospel for the day. To join, email GospelTimesJournalAndYou@gmail.com.

Holy Eucharist Watch Party | 10:30am-12:30pm; Online | Catch up with fellow parishioners and watch the 11:15am Holy Eucharist together. To join, email Kyle Folk-Freund at KFolk-Freund@trinitywallstreet.org.

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.

Expand and Explore Your Spirituality

Scripture, Reflection, & Compline | Tuesdays, 6pm; Online | Gather online for midweek spiritual nourishment and fellowship in gentle community. We'll read the coming Sunday's scripture, reflect and share insights, and close in prayer. 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. **NOTE: No meeting November 24.**

Enjoy the Company of Others

Trinity Youth Group | *Wednesdays through December 22, 6–8pm; Trinity Commons* | Trinity Youth Group meets to eat dinner, play games, and talk about what’s on our minds—supported by our beliefs and by one another. Proof of vaccination is required. Register at trinitywallstreet.org/youth. **NOTE: No meeting November 24.**

New Beginnings | *Thursdays, 9:45am; Online* | Trinity’s ministry of seniors meets weekly for online chair yoga and Bible study. Chair yoga runs from 9:45–10:30am and Bible study starts at 11am—you’re welcome to join for either or both. In between, we’ll spend time together and catch up on the week. To join, email PastoralCare@trinitywallstreet.org. **NOTE: No meeting November 25.**

THIS WEEK

Tuesday, November 23

Living with Loss 6:30–7:45pm, Online

Grief is a deeply personal process but does not have to be endured alone. This six-week series, through November 30, will facilitate reflection and expression to help us cope with loss. Facilitated by Jessica E. Heller from the Psychotherapy & Spirituality Institute. Register at trinitywallstreet.org/loss.

COMING SOON

Trinity Movement Choir: *Humankind* Friday, December 3, 8pm, Online

Trinity’s Movement Choir joins with the International Sacred Dance Guild to perform “Humankind.” This online performance addresses the life of our neighbors who are global refugees, including issues of uprooting and trauma, insularity and acceptance, assimilation and diversity. Register at trinitywallstreet.org/humankind.

Discovery: The Worldview of Desmond Tutu Sundays, December 5–19, 10am Trinity Commons, Online

Spirituality, Christian Identity and Leadership
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*. Learn more and register: trinitywallstreet.org/discovery.

Rising Ground Lecture

Wednesday, December 8, 5:30pm, Online

The Evolution of Support of Social Welfare

As part of a series of programs to mark its 190th anniversary, longtime Trinity partner Rising Ground presents a discussion and exploration of the history of programs for the welfare of New York City’s children, families, and vulnerable populations, and the evolving methods of financing those programs. Register at trinitywallstreet.org/risingground.

Seeing and Seeking The Light in the Darkness Thursday, December 9, 6:30–8pm, Online

As we embrace the winter season, solstice, and the holidays, we know many faith traditions celebrate this time with symbols of light. Join us for this session as we look at various rituals of light and use creative expression to explore how to seek and find our own lightness of being in dark times, through poetry, movement, imagery, and art-making. Facilitated by Julia Kristeller of Psychotherapy and Spirituality Institute. To register, visit trinitywallstreet.org/PSI_Light.

Exploring the Life of Desmond Tutu

Friday, December 10, 6:30pm, Trinity Church, Online

An Evening with Thandeku Tutu & Dr. Michael Battle

Thandeka Tutu joins the Very Rev. Dr. Michael Battle of The General Theological Seminary to explore the spiritual leadership and life of Archbishop Desmond Tutu. Register at trinitywallstreet.org/tutu.

Recovery Retreat: I Love to Tell the Story December 10–12, Trinity Retreat Center

One of the most powerful acts of service we can give one another is telling our stories and sharing our experiences, strength, and hope. During our time of fellowship and rest, the Rev. Dr. Stuart Hoke will work through facets of storytelling as we glean the gift of redemption that comes from sharing and listening. Cost: \$200 for a single room; \$130/person for a double room. Proof of vaccination required. To respect the anonymity of the attendees, we ask that only members of 12-step groups register. Sponsored by Trinity Recovery Group. Register by November 22 at trinitywallstreet.org/recoveryretreat.

Breaking Bread: A Reflective Conversation Sunday, December 19, 1:30pm, Online

The Breaking Bread gatherings use the imagery of table fellowship to explore reflective conversations that nurture our growth in God. Join us this Advent season as we delve into our relationship with waiting. The first 30 people who register by

December 3 will receive a courtesy gift ahead of our gathering. For more information, contact Kyle Folk-Freund at KFolk-Freund@trinitywallstreet.org. Register at trinitywallstreet.org/breakingbread.

BULLETIN BOARD

Poinsettia Dedications

Due December 10

Poinsettias that will decorate Trinity Church for Christmas may be dedicated for a suggested donation of \$25 each. Email Flowers@trinitywallstreet.org by Friday, December 10, to submit your name and a dedication to be printed in the bulletin.

Women's Clothing Drive: LifeWay Network Through December 12

Help Trinity Philanthropies grantee partner LifeWay Network rebuild their Dress for Success closet, which was destroyed during Hurricane Ida. The professional clothing in the Dress for Success closet empowers survivors of human trafficking to rebuild their lives with confidence by securing employment. Trinity has partnered with LifeWay to set up an Amazon Wishlist to restock the closet. To contribute, visit trinitywallstreet.org/clothingdrive. For questions, please contact Alice Wong at AWong@trinitywallstreet.org.

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.

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.

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; Goldbourne 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; Eleanor Hill; Jack Moody; Roland Stewart; Melba Duncan; Michelle Oosterwal** (daughter of Melba Duncan); **Francesca Ciuffo and Angelica Ciuffo** (granddaughters of Melba Duncan); **Timothy Snabes** (brother-in-law of Amy Chambers); **Ed Morea** (friend of Amy Chambers); **Matt O'Dell; Kaylynn Rogers** (niece of Judy Stachow); **Gabriella Steiner** (friend of Oliva George); **Queenie Joseph** (mother-in-law of Lorna Bruce); **Elizabeth Melillo; Karen Garcia; Cris Gabarron, and Francis O'Connor** (friends of Bill McCue); **Bishop David Njovu** of the Diocese of Lusaka, Zambia; **Virginia "Ginny" Frey** (mother of Ruth Frey); **Catherine Stanke** and her siblings, **Dave, Tom and Gloria; James, Richard; Chris; Craig Reynolds; Wade Fisher; Julie Diaz; Solana Diaz; Lonny Shockley; Barbara Inniss; Roslyn Williams.**

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 of Bangladesh.

Congregational Voice

“He will wipe every tear from their eyes. There will be no more death or mourning or crying or pain, for the old order of things has passed away” (*Revelation 21:4* NIV). This is my favorite verse because God will wipe every tear away. —Henry Lanciaos

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.

Trinity Retreat Center

IN-PERSON RETREATS

January 7–9, 2022 | Core Values Faith Retreat:
The Way of God in Wilderness Seasons

February 18–21, 2022 | Presidents Weekend
Rest & Renewal Retreat

March 4–6, 2022 | “Love is the Meaning”
Julian of Norwich Lenten Retreat

ONLINE OFFERINGS

November 26–28, 2021 | Advent Retreat:
Preparing the Way with Heart, Mind, and Soul

December 31, 2021 | New Year’s Eve:
Online Compline and Night Watch

Join online weekly services streamed live from
the center’s Facebook page at [facebook.com/
trinityretreatcenter](https://facebook.com/trinityretreatcenter):

Weekdays, 8pm | Candlelight Compline

Mondays, 5:30pm | These Trees and Stones:
Poems for Living

Saturdays, 12pm | Sacred Pause: Saturday Prayers

Learn more and register at
trinityretreatcenter.org

Congregational Council Nominations

To be eligible for Election: All persons who on the date of an annual election shall have attained the age of 18 years and who, for the period of one year preceding such annual election, shall have been duly enrolled on the Corporation's records as members of the Congregation and shall have partaken of the Holy Communion within said year in the Parish and who shall have contributed to the support of the Parish by a recorded gift of any amount in the preceding year.

When considering a person for nomination please speak with the person to let them know you wish to submit their name for consideration.

All nominations should be in writing and directed to the Vicar's Office for the attention of the Congregational Council Nominating & Leadership Development Committee. Nominations must be received by 12pm on Sunday, December 12, 2021. Please send submissions to Keisha Joseph, Executive Assistant to the Vicar, at KJoseph@trinitywallstreet.org.

Congregational Council Nominating and Development Committee: The Rev. Michael Bird, Mr. Donato Mallano, Mr. Scott Evenbeck, Ms. Marie-Florentine Heimann, Ms. Sian Wetherill, Dr. Joyce Coppin Mondesire, Ms. Tina Moya.

Join Us for Worship

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, December 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 25.** 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 Manager,
Children and Family
Formation*

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

Farrah Dupoux
*Music Production and
Library Assistant*

Wayne Edwards
*Program Assistant,
Children and Family
Formation*

Daniel Frank
Sacristan

Ruth Frey
*Director, Community
Programs and Public Life*

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. Elizabeth Blunt

PREACHER: The Rev. Michael A. Bird

MUSICIANS:

Trinity Youth Chorus—Chamber Choir

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

Avi Stein, Associate Organist and Chorusmaster

Farrah Dupoux, Pianist

FLOWERS

Greenery will decorate the church during Advent.

To donate Christmas poinsettias, email Flowers@trinitywallstreet.org by Friday, December 10.

This service is based on 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 (RCL) and are excerpted from the New Revised Standard Version of the Bible. Other liturgical elements may include materials compiled by Trinity Church staff (TCWS) from publications including *Enriching Our Worship* (EOW), *Common Worship: Additional Eucharistic Prayers* (CW:AEP), 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), *My Heart Sings Out* (MHSO), 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*