

**TRINITY
CHURCH**
WALL
STREET

**THE CHAPEL OF
ALL SAINTS**

Broadway at Wall Street
New York City

The First Week of Advent

November 29–December 3, 2021, 12:05pm


THERE
WILL BE
SIGNS IN
THE SUN,
MOON &
STARS.
—LUKE 21:25

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 The Chapel of All Saints

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

Advent

In the Episcopal Church, the season of Advent marks the beginning of the new liturgical year. The name of the four-Sunday season originates from the Latin word *adventus*, meaning “to approach.” During Advent, Christians joyfully await the coming of Jesus, a celebration commemorated on the feast of the Nativity of Our Lord, also known as Christmas Day. The season is full of expectation and preparation, not only for Christ's incarnation, but also for his promised “second coming” in majesty.

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


Observances

Monday in the First Week of Advent

BCP p. 211

Weekday

Almighty God, give us grace to cast away the works of darkness, and put on the armor of light, now in the time of this mortal life in which your Son Jesus Christ came to visit us in great humility; that in the last day, when he shall come again in his glorious majesty to judge both the living and the dead, we may rise to the life immortal; through him who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

Readings: *Isaiah 2:1–5; Matthew 8:5–13*

Hymns and Anthem: LEVAS 13, v. 1; Hymnal 362, vv. 1, 4; Anton Bruckner—Virga Jesse

Saint Andrew the Apostle

BCP p. 237

Major Feast

Almighty God, who gave such grace to your apostle Andrew that he readily obeyed the call of your Son Jesus Christ, and brought his brother with him: Give us, who are called by your Holy Word, grace to follow him without delay, and to bring those near to us into his gracious presence; who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

Readings: *Deuteronomy 30:11–14; Romans 10:8b–18; Matthew 4:18–22*

Hymns and Anthem: Hymnal 550, vv. 1-3; LEVAS 119, vv. 1, 4; Cipriano de Rore—Da pacem, Domine

Wednesday in the First Week of Advent

Weekday

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

Readings: *Isaiah 25:6–9; Matthew 15:29–39*

Hymns and Anthem: Hymnal 59, vv. 1-3; LEVAS 234; June Nixon—People Look East

Thursday in the First Week of Advent

Weekday

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

Readings: *Isaiah 26:1–6; Matthew 7:21–27*

Hymns and Anthem: Hymnal 655, vv. 1-2; Hymnal 76, vv. 1, 5; Eleanor Daley—Christ Hath a Garden

Francis Xavier

LFF 2018 p. 535

Priest and Missionary, 1552

God of all nations; Raise up, in this and every land, evangelists and heralds of your kingdom, that like your servant Francis Xavier we may proclaim the unsearchable riches of our Savior Jesus Christ; who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

Readings: *1 Corinthians 9:16–23; Mark 16:15–20*

Hymns: Hymnal 56, vv. 1-2; LEVAS 12, vv. 1, 4

The Entrance Rite

Prelude

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

The Word of God

Acclamation

BCP p. 351

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.**

Summary of the Law

Matthew 22:37-40

BCP p. 319*

Celebrant Our Lord Jesus Christ said: " 'You shall love the Lord your God with all your heart, and with all your soul, and with all your mind.' This is the greatest and first commandment. And a second is like it: 'You shall love your neighbor as yourself.' On these two commandments hang all the law and the prophets."

Confession and Absolution

BCP p. 352

Celebrant Let us confess our sins against God and our neighbor.

Silence is kept.

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

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

All **Amen.**

Trisagion

BCP p. 356

Said three times.

Celebrant Holy God,
 Holy and Mighty,
 Holy Immortal One,
All **Have mercy upon us.**

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

ICP p. 3/BCP p. 395

Please stand as you are able.

Leader As the Church universal celebrates the beginning of its New Year, let us lift up our prayers to God for the needs of all people everywhere.

Silence

People We pray for the peace of the world, that our instruments of war may be transformed into instruments of peace, and that nations shall cease to learn war anymore. Lord, in your mercy,
Hear our prayer.

Leader We pray for the Church, that we may become more and more a means of grace and peace in the world. Lord, in your mercy,

People **Hear our prayer.**

Leader We pray for the strength to cast off the works of darkness, that we may be enlightened through our service of others. Lord, in your mercy,

People **Hear our prayer.**

Leader We pray for all who are in need, that they may know the healing power of Christ's love. We pray for all those who have been commended to our prayers, and especially those we now name before you.

The People may add their own petitions.

Lord, in your mercy,

People **Hear our prayer.**

Leader We pray for this congregation, that we may put on the armor of light and share Christ's love in the world. Lord, in your mercy,

People **Hear our prayer.**

Leader We pray for the souls of all the departed, that they may rest in God's eternal peace. Lord, in your mercy,

People **Hear our prayer.**

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

All **Amen.**

The Peace

BCP p. 360

Celebrant The peace of the Lord be always with you.
People **And also with you.**

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

Welcome

Please be seated.

The Holy Communion

The Offertory

Visit trinitywallstreet.org/donate to make an offering.

The altar will be set for the Eucharist.

The Great Thanksgiving

BCP p. 367

Please stand as you are able.

Celebrant The Lord be with you.
People **And also with you.**

Celebrant Lift up your hearts.
People **We lift them to the Lord.**

Celebrant Let us give thanks to the Lord our God.
People **It is right to give God thanks and praise.**

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

The Celebrant prays the Proper Preface appointed for the day.

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

Sanctus

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

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

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

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

Therefore, according to his command, O Father,

All

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

Celebrant

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

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

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

All

AMEN.

The Lord's Prayer

BCP p. 364

Celebrant As our Savior Christ has taught us, we now pray,
All **Our Father in heaven,**
 hallowed be your Name,
 your kingdom come,
 your will be done,
 on earth as in heaven.
Give us today our daily bread.
Forgive us our sins
 as we forgive those
 who sin against us.
Save us from the time of trial,
 and deliver us from evil.
For the kingdom, the power,
 and the glory are yours,
 now and for 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. 365

Please stand as you are able.

Celebrant Let us pray.

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

The Blessing

BOS p. 23

Celebrant May the Sun of Righteousness shine upon you and scatter the darkness from before your path;
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 Let us go forth in the name of Christ.

People **Thanks be to God.**

Hymn in Procession


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

A vibrant red poinsettia flower with green leaves is the central focus of the top section. The background is white, and the text is positioned to the right of the flower.

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.

A stained glass window depicting a man in clerical attire, likely a bishop, with his hands raised in a gesture of blessing or prayer. The window is set within a gothic-style frame.

WELCOME TO 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*.

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 | 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.

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.

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.

THIS WEEK

Tuesday, November 30

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.

Wednesday, December 1

The Way of Words & Images

6:30pm, Online

Journaling Through Transitions, Resilience & Hope

Bring to life and record the words and images that come from within and around you. As you go through transitions that require resilience, and seek out possibilities that bring new hope, journaling can help to process fears and grief, celebrate joys, and acknowledge inner strength. These workshops will use various writing prompts, as well as drawings and images, to help nurture personal and collective well-being in tough times. No writing or art experience needed. Six sessions, facilitated by Julia Kristeller of Psychotherapy & Spirituality Institute. Register at trinitywallstreet.org/WayofWords.

NEXT SUNDAY

Discovery: The Worldview of Desmond Tutu

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.

Communion and Community

1-3pm, Parish Hall, Zoom

Discerning Trinity's Call in a Changed World

We heartily invite parishioners to this spiritual exercise in personal and community formation. Special guest: Parker Palmer. Information: trinitywallstreet.org/communion.

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.


Environmental Justice Subcommittee

Monday, December 6, 6pm, Online

Hear Heather Bruegl (Oneida/Stockbridge-Munsee), Director of Education at Forge Project, talk about regenerative use of the land, as well as how we might start to think about writing a land acknowledgment since the Lenape people were the original inhabitants of Manhattan. The Environmental Justice subcommittee is a faith-based group that examines and takes action around the most pressing problems of climate change and environmental justice. Register at trinitywallstreet.org/environmentaljustice.

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.

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

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.

gathering. For more information, contact Kyle Folk-Freund at KFolk-Freund@trinitywallstreet.org. Register at trinitywallstreet.org/breakingbread.

Chorister Compline

Sunday, December 19, 8pm, Trinity Church

Continuing the beloved annual tradition, the Trinity Youth Chorus presents Benjamin Britten's festive *A Ceremony of Carols* at this December candlelit Compline service. Performed by Trinity's talented choristers, this popular masterpiece juxtaposes ancient and modern as Renaissance texts and plainchant intersect with Britten's sonorous and colorful writing in this stunning choral work for treble voices with harp accompaniment.


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** (Evdané 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 Igreja Episcopal Anglicana do Brasil.

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

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:

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 Voice

“There is one body and one Spirit, just as you were called to one hope when you were called” (*Ephesians 4:4* NIV). I always think about this verse when caring for my mother. She is 99 years old and there are some days when she doesn’t remember things. This verse reminds me that caring for my mother is what I have been called to do. —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.

Living with Loss

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

TUESDAYS | OCTOBER 26–NOVEMBER 30

6:30–7:45PM | ONLINE

REGISTER AT [TRINITYWALLSTREET.ORG/LOSS](https://trinitywallstreet.org/loss)

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.

To submit an item for publication, please email LGoswick@trinitywallstreet.org at least 10 days before you would like the announcement to appear.

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

Greenery will decorate the church during Advent.
To donate Christmas poinsettias, email Flowers@trinitywallstreet.org by Friday, December 10.

This service conforms to A Penitential Order: Rite Two with Holy Eucharist, which begins on page 351 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 *Intercessions for the Christian People*, edited by Gail Ramshaw (ICP), *Enriching Our Worship* (EOW), *Lesser Feasts and Fasts* (LFF 2018), the *Book of Occasional Services 2003* (BOS), *Common Worship: Times and Seasons* (CW:TS), *St. Augustine's Prayer Book* (SAPB), *A New Zealand Prayer Book* (NZPB), the prayer books of other member churches of the Anglican Communion, and other contemporary liturgical resources. An asterisk (*) denotes that the text is adapted from the original source material. Hymns come from *The Hymnal 1982*, *Lift Every Voice and Sing II* (LEVAS), *Voices Found* (VF), and *Wonder, Love, and Praise* (WLP).


2021-2022 TRINITY WALL STREET VESTRY

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

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

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


2021-2022 TRINITY WALL STREET CONGREGATIONAL COUNCIL


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

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

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

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

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

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

**TRINITY
CHURCH
WALL
STREET**

76 Trinity Place, New York, NY 10006
T 212.602.0800 | trinitywallstreet.org
The Rev. Phillip A. Jackson,
Priest-in-charge
The Rev. Michael A. Bird, *Vicar*