

TRINITY CHURCH

Broadway at Wall Street New York City

The Second Sunday after Christmas Day

January 2, 2022, 11:15am

Mission

In the spirit of the Gospels, the mission of Trinity Church Wall Street is to build generations of faithful leadership, to build up neighborhoods, and to build financial capacity for holy service in New York City and around the world. Our mission is grounded in our core values.

Vision

We seek to serve and heal the world by building neighborhoods that live gospel truths, generations of faithful leaders, and sustainable communities.

Core Values

Faith

"For truly I tell you, if you have faith the size of a mustard seed, you will say to this mountain, 'Move from here to there,' and it will move; and nothing will be impossible for you." —MATTHEW 17:20

Integrity

"Finally, beloved, whatever is true, whatever is honorable, whatever is just, whatever is pure, whatever is lovely, whatever is gracious, if there is any excellence, if there is anything worthy of praise, think about these things." —PHILIPPIANS 4:8

Inclusiveness

"There is neither Jew nor Greek, there is neither slave nor free, there is neither male nor female; for you are all one in Christ Jesus." — GALATIANS 3:28

Compassion

"When he went ashore he saw a great crowd, and he had compassion on them and healed their sick."

-MATTHEW 14:14

Social Justice

"He has showed you what is good; and what the Lord requires of you: to do justice, and to love kindness and to walk humbly with your God."

-Місан 6:8

Stewardship

"There will come seven years of great plenty throughout all the land of Egypt. After them there will arise seven years of famine, and all the plenty will be forgotten in the land of Egypt; the famine will consume the world."—GENESIS 41:29-30

Core Values guide us in carrying out our mission and realizing our vision.

By their nature, core values are touchstones for prayer, discernment, ongoing conversation, and action. We seek a deep understanding and ongoing engagement with Trinity's Core Values. Over the years, we will continue reflecting on what our Core Values mean in their application; how they challenge and inform decisions and actions in Trinity's ministries, and how they help our ministries be aligned with our mission and vision.

Welcome to Trinity Church

Please add your voice and heart to the prayers. Everyone is welcome at Jesus' Table, and everyone's voice is needed to tell the Good News of God's love in Christ.

If you would like to learn more about The Episcopal Church, or how you can become a member of Trinity Church, please visit www.trinitywallstreet.org/membership.

About this Service

The Twelve Days of Christmas

Christmastide—the twelve days between the Nativity of Our Lord (Christmas Day) and the Epiphany on January 6th—is comprised of a string of ancient commemorations for saints and martyrs known traditionally as the *Comites Christi*, or "Companions of Christ." Christmastide festivals include those in honor of St. Stephen, the first Christian martyr; St. John the Evangelist, credited with authoring the fourth Gospel; St. Thomas à Becket, the martyred Archbishop of Canterbury; St. Sylvester, and the Holy Innocents.

For Christian monastics in antiquity and the Middle Ages, this unbroken string of saints' days meant an extended reprieve from fasting; for Christians in all times, Christmastide—and particularly its Sunday feasts—is a period of joy, thanksgiving, and wonder at the transcendent love and faithfulness of Emmanuel, God With Us.

Sources: The Book of Common Prayer, Trinity Church Wall Street liturgical staff

The Entrance Rite

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

Prelude

The Word of God

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

Processional Hymn

Sung by the choir.

We Three Kings

Three Kings of Orient, John Henry Hopkins, Jr. (1820-1891)

Acclamation BCP p. 355

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

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

Gloria BCP p. 356

All Glory to God in the highest,

and peace to his people on earth.

Lord God, heavenly King, almighty God and Father,

we worship you, we give you thanks,

we praise you for your glory.

Lord Jesus Christ, only Son of the Father,

Lord God, Lamb of God,

you take away the sin of the world:

have mercy on us;

you are seated at the right hand of the Father:

receive our prayer.

For you alone are the Holy One, you alone are the Lord,

you alone are the Most High,

Jesus Christ,

with the Holy Spirit,

in the glory of God the Father. Amen.

The Collect of the Day

BCP p. 214

Celebrant God be with you.

People And also with you.

Celebrant Let us pray.

O God, who wonderfully created, and yet more wonderfully restored, the dignity of human nature: Grant that we may share the divine life of him who humbled himself to share our humanity, your Son Jesus Christ; who lives and reigns with you, in the unity of the Holy

Spirit, one God, for ever and ever.

All Amen.

Please be seated.

The First Reading

Jeremiah 31:7-14

Reader A Reading from the Book of Jeremiah.

Thus says the LORD: Sing aloud with gladness for Jacob, and raise shouts for the chief of the nations; proclaim, give praise, and say, "Save, O LORD, your people, the remnant of Israel." See, I am going to bring them from the land of the north, and gather them from the farthest parts of the earth, among them the blind and the lame, those with child and those in labor, together; a great company, they shall return here. With weeping they shall come, and with consolations I will lead them back, I will let them walk by brooks of water, in a straight path in which they shall not stumble; for I have become a father to Israel, and Ephraim is my firstborn.

Hear the word of the LORD, O nations, and declare it in the coastlands far away; say, "He who scattered Israel will gather him, and will keep him as a shepherd a flock." For the LORD has ransomed Jacob, and has redeemed him from hands too strong for him. They shall come and sing aloud on the height of Zion, and they shall be radiant over the goodness of the LORD, over the grain, the wine, and the oil, and over the young of the flock and the herd; their life shall become like a watered garden, and they shall never languish again. Then shall the young women rejoice in the dance, and the young men and the old shall be merry. I will turn their mourning into joy, I will comfort them, and give them gladness for sorrow. I will give the priests their fill of fatness, and my people shall be satisfied with my bounty, says the LORD.

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

People Thanks be to God.

The Psalm		
The Psaim	Psalm 84	BCP p. 707
THE TOURS	F SUIII 04	DCF 0. 707

Said antiphonally, alternating between the Leader and People.

Leader How dear to me is your dwelling, O LORD of hosts! *

My soul has a desire and longing for the courts of the LORD;

my heart and my flesh rejoice in the living God.

People The sparrow has found her a house

and the swallow a nest where she may lay her young; *

by the side of your altars, O LORD of hosts,

my King and my God.

Leader Happy are they who dwell in your house!*

they will always be praising you.

People Happy are the people whose strength is in you!*

whose hearts are set on the pilgrims' way.

Leader Those who go through the desolate valley will find it a place of springs, *

for the early rains have covered it with pools of water.

People They will climb from height to height, *

and the God of gods will reveal himself in Zion.

Leader LORD God of hosts, hear my prayer; *

hearken, O God of Jacob.

People Behold our defender, O God; *

and look upon the face of your Anointed.

Leader For one day in your courts is better than a thousand in my own room, *

and to stand at the threshold of the house of my God

than to dwell in the tents of the wicked.

People For the LORD God is both sun and shield; *

he will give grace and glory;

Leader No good thing will the LORD withhold *

from those who walk with integrity.

People O LORD of hosts, *

happy are they who put their trust in you!

The Second Reading

Ephesians 1:3-6, 15-19a

Reader

A Reading from the Letter to the Ephesians.

Blessed be the God and Father of our Lord Jesus Christ, who has blessed us in Christ with every spiritual blessing in the heavenly places, just as he chose us in Christ before the foundation of the world to be holy and blameless before him in love. He destined us for adoption as his children through Jesus Christ, according to the good pleasure of his will, to the praise of his glorious grace that he freely bestowed on us in the Beloved.

I have heard of your faith in the Lord Jesus and your love toward all the saints, and for this reason I do not cease to give thanks for you as I remember you in my prayers. I pray that the God of our Lord Jesus Christ, the Father of glory, may give you a spirit of wisdom and revelation as you come to know him, so that, with the eyes of your heart enlightened, you may know what is the hope to which he has called you, what are the riches of his glorious inheritance among the saints, and what is the immeasurable greatness of his power for us who believe.

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.

Go, Tell It on the Mountain

Spiritual, arr. William Farley Smith (1941-1997)

The Holy Gospel

Matthew 2:1-12

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

People Glory to you, Lord Christ.

Deacon

In the time of King Herod, after Jesus was born in Bethlehem of Judea, wise men from the East came to Jerusalem, asking, "Where is the child who has been born king of the Jews? For we observed his star at its rising, and have come to pay him homage." When King Herod heard this, he was frightened, and all Jerusalem with him; and calling together all the chief priests and scribes of the people, he inquired of them where the Messiah was to be born. They told him, "In Bethlehem of Judea; for so it has been written by the prophet:

'And you, Bethlehem, in the land of Judah, are by no means least among the rulers of Judah; for from you shall come a ruler who is to shepherd my people Israel.'"

Then Herod secretly called for the wise men and learned from them the exact time when the star had appeared. Then he sent them to Bethlehem, saying, "Go and search diligently for the child; and when you have found him, bring me word so that I may also go and pay him homage." When they had heard the king, they set out; and there, ahead of them, went the star that they had seen at its rising, until it stopped over the place where the child was. When they saw that the star had stopped, they were overwhelmed with joy. On entering the house, they saw the child with Mary his mother; and they knelt down and paid him homage. Then, opening their treasure chests, they offered him gifts of gold, frankincense, and myrrh. And having been warned in a dream not to return to Herod, they left for their own country by another road.

The Gospel of the Lord.

Praise to you, Lord Christ.

The Sermon

People

The Rev. Michael A. Bird

Vicar

The Nicene Creed

BCP p. 358*

Please stand as you are able.

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

All We believe in one God,

the Father, the Almighty, maker of heaven and earth, of all that is, seen and unseen.

We believe in one Lord, Jesus Christ,

the only Son of God,

eternally begotten of the Father,

God from God, Light from Light,

true God from true God,

begotten, not made,

of one Being with the Father.

Through him all things were made.

For us and for our salvation

he came down from heaven:

by the power of the Holy Spirit

he became incarnate from the Virgin Mary,

and was made man.

For our sake he was crucified under Pontius Pilate;

he suffered death and was buried.

On the third day he rose again

in accordance with the Scriptures;

he ascended into heaven

and is seated at the right hand of the Father.

He will come again in glory to judge the living and the dead, and his kingdom will have no end.

We believe in the Holy Spirit, the Lord, the giver of life,

who proceeds from the Father and the Son.

With the Father and the Son he is worshiped and glorified.

He has spoken through the Prophets.

We believe in one holy catholic and apostolic Church.

We acknowledge one baptism for the forgiveness of sins.

We look for the resurrection of the dead,

and the life of the world to come. Amen.

The Prayers of the People

CW:TS p. 70*/TCWS

Let us pray to our incarnate Lord, who in coming to dwell among us has revealed the

radiance of God's glory and brought us into marvelous light.

Christ born for us, Son of God given for us: help us to know you, to worship you, and to

serve you. Lord, in your mercy,

People Hear our prayer.

Leader Wonderful counselor, you order all things with your wisdom: help the Church to reveal

the mystery of your love, and fill it with the Spirit of truth. Guide and inspire your faithful

people throughout the world. Lord, in your mercy,

People Hear our prayer.

Leader Mighty God, the government is on your shoulders: guide the leaders of the nations and

bring in your kingdom of justice and righteousness. Lord, in your mercy,

People Hear our prayer.

Leader Everlasting father, eternal mother, you call us to live together in unity: protect by your

mercy all your children, bless our families, and renew our communities. Be the strength among the people of this parish as we seek to love and serve you. Lord, in your mercy,

People Hear our prayer.

Leader Prince of peace, you bring reconciliation through the cross: forgive us our sins, known and

unknown, and by your healing power grant to all those who suffer the gift of wholeness and

peace. Lord, in your mercy,

People Hear our prayer.

Lord Jesus Christ, Word made flesh, life of the world, you promise us eternal life: we pray

for those who have died. Lord, in your mercy,

People Hear our prayer.

Said by all:

All Son of God, Child of Mary,

born in the stable at Bethlehem, be born again in us this day

that through us the world may know the wonder of your love. Amen.

The Peace BCP p. 360

Celebrant The peace of the Lord be always with you.

People And also with you.

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

Welcome

Please be seated.

The Holy Communion

The Offertory

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

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

Offertory Anthem

A New Year Carol Benjamin Britten (1913-1976)

Here we bring new water from the well so clear For to worship God with, this happy New Year. Sing levy dew, sing levy dew, the water and the wine; The seven bright gold wires and the bugles that do shine.

Sing reign of Fair Maid, with gold upon her toe, Open you the West Door, and turn the Old Year go. Sing levy dew, sing levy dew...

Sing reign of Fair Maid, with gold upon her chin, Open you the East Door, and let the New Year in. Sing levy dew., sing levy dew...

-British folk song

Censing of the Gifts

Please stand as you are able.

Dirigatur oratio mea sicut incensum in conspectu tuo. *Let my prayer be set forth in thy sight as incense.*

-Psalm 141:2

The Great Thanksgiving

BCP p. 361/p. 378

CelebrantThe Lord be with you.PeopleAnd also with you.CelebrantLift up your hearts.PeopleWe 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; because you gave Jesus Christ, your only Son, to be born for us; who, by the mighty power of the Holy Spirit, was made perfect Man of the flesh of the Virgin Mary his mother; so that we might be delivered from the bondage of sin, and

receive power to become your children.

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 and Benedictus

EOW p. 57

All

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.

Please be seated.

Clergy will distribute communion in one kind—bread only—and will come directly to you where you are seated. As you are able, please stand to receive the host.

Communion Anthem

Sing Lullaby

Herbert Howells (1892-1983)

Sing lullaby, sing lullaby, While snow doth gently fall. Sing lullaby to Jesus

Born in an oxen's stall. Sing lullaby, sing lullaby.

Sing lullaby to Jesus Born now in Bethlehem, The naked blackthorn's growing To weave his diadem. Sing lullaby to Jesus.

Sing lullaby, sing lullaby, While thickly snow doth fall. Sing lullaby to Jesus, The Saviour of all.

Sing lullaby, sing lullaby.

-F. W. Harvey (1888-1957)

Communion Hymn

Sung by the choir.

Of the Father's Love Begotten

Divinum mysterium

Concluding Rite

Post-Communion Prayer

BCP p. 366

Puer nobis nascitur

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

Bos p. 23

Celebrant May Christ, who by his Incarnation gathered into one things earthly and heavenly, fill you

with his joy and peace; and the blessing of God Almighty, the Father, the Son, and the Holy

Spirit, be among you, and remain with you always.

All Amen.

Recessional Hymn

Sung by the choir.

Unto Us a Boy is Born!

Dismissal BCP p. 366

After the Dismissal, you are welcome to leave quietly through the south vestibule (to your right as you head out). Please maintain safe distances.

If you would like to remain in your seat to listen to the Postlude, please do.

Deacon 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.

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

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

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

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

TRINITYWALLSTREET.ORG/YOUTH

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

All who are interested in serving on our worship leader team for Sunday services are invited to come hear about Trinity's liturgical practices from Trinity clergy and staff. Roles for volunteers ages 12 and older include torch bearers, crucifers, thurifers, lectors, and more. This orientation is intended for new and returning volunteers. An optional light meal will follow in the Parish Hall.

Attendees and interested volunteers will need to show proof of vaccination and must complete a volunteer intake/renewal process.

RSVP to Dane Miller at dmiller@trinitywallstreet.org by Wednesday, January 19

2022 RETREATS INCLUDE

- Retreats celebrating Blackness, Latinx and Hispanic communities, and LGBTQIA+ communities
- Bird-watching, icon-writing, star-gazing, and wellness-stillness retreats
- Rest & renewal retreats over Presidents Day, Memorial Day, and Fourth of July weekends
- Retreats for Lent, Easter, Thanksgiving, and Christmas
- Retreats focused on Trinity's core values featuring inspiring thought leaders

Learn more and register soon at trinitywallstreet.org/retreats

Did you know? Trinity Retreat Center also offers online retreats and in-person group retreats and is now offering personal retreats—a chance to come up to the retreat center on your own for a place apart for prayer, creative work, study, and restoration.

Trinity Recovery Group

THIRD SATURDAY OF EACH MONTH, 10AM

Travel together along the 12 Step spiritual journey. We meet each month to check in and discuss spiritual topics to integrate our faith lives with our recovery journeys.

Open to members of all 12 Step fellowships, including but not limited to AA, Al-Anon, ACA, CoDA, DA, NA, OA, and SLAA.

Register at trinitywallstreet.org/recovery

This service is a haven of peace and stillness as one week ends and another begins. The Choir of Trinity Wall Street improvises 30 minutes of mantra-like, chant-based music. There's nothing to do but listen and be immersed in beauty. All are welcome and reservations are not required.

> Learn more at trinitywallstreet.org/compline

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

> • > • > • > • > • > • > • >

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

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

Thursday, January 6

> • > • > • > • > • > • > • >

Epiphany Evensong

6pm, Trinity Church

An Evensong for the Feast of the Epiphany offered by The Choir of Trinity Wall Street.

Friday, January 7

Trinity Book Club

6:30-7:30pm, Online

Trinity Book Club meets weekly to discuss the mysteries of the Christian faith through the medium of literature. Past books have included *Spirituality of the Psalms* by Walter Brueggemann, *Mysteries of Faith* by Mark McIntosh, and *Inspired: Slaying Giants, Walking on Water, and Loving the Bible Again* by Rachel Held Evans. We'll read Grace Ji-Sun Kim's *Healing our Broken Humanity: Practices for Revitalizing the Church and Renewing the World.* Information: trinitywallstreet.org/bookclub.

COMING SOON

Emma O'Halloran's Trade

January 8-15, Abrons Art Center

Trinity Church Wall Street continues its annual partnership with Prototype Festival in developing major new contemporary operas. This year's

production is a new opera, *Trade*, by Irish composer Emma O'Halloran featuring NOVUS NY and Julian Wachner as music director. *Trade* depicts an encounter between a respectable—yet closeted—middle-aged man and the young man he hires for company; a tense, but delicate, interchange after which everything will be different. Buy tickets at prototypefestival.org.

Discovery

Sundays, January 9–30, 10am, Parish Hall and Online Race, Slavery, Freedom, and the New Testament
This Epiphanytide, join Dr. Peter Ajer, Professor of New Testament at Church Divinity School of the Pacific, for a two-week discussion of Philemon, and Dr. Lisa Bowens, Professor of New Testament at Princeton Theological Seminary, for a two-week discussion about her book, African American Readings of Paul: Reception, Resistance and Transformation. Register at trinitywallstreet.org/discovery.

Environmental Justice Ministry Group Monday, January 10, 6pm, Online

Trinity's Witness and Outreach committee invites you to join the Environmental Justice ministry group to hear from Sujohn Sarkar, Trinity's Managing Director of Asset Management. Mr. Sarkar will discuss how Trinity's commercial buildings are being retrofitted to limit greenhouse gas emissions, reduce reliance on fossil fuels, and more. The Environmental Justice ministry group is a faith-based group that examines and acts around the most pressing problems of climate change and environmental justice. Register at trinitywallstreet. org/environmentaljustice.

Epiphany Reflection Series

 $We dnesdays, January\,12-26, 6-7pm, Online$

The Journey of the Holy Family
Join Trinity seminarian Linda Aristondo for this
three-week series to reflect on the practices and
wisdom of Epiphany, particularly focusing on the
journey of the Holy Family and what it means
for us in our times. Information: PastoralCare@
trinitywallstreet.org. Register at trinitywallstreet.
org/epiphanyseries.

Trinity Talks: Addressing Health Inequity Thursday, January 13, 6:30–7:45pm Trinity Church, Online

Violence as a Public Health Issue
Join Father Phil and Dr. Rob Gore, founder and
executive director of Kings Against Violence (KAVI),
for a discussion about violence as an endemic
public health issue, particularly in low-income
neighborhoods and communities of color, greatly
impacting children and teenagers. Register at
trinitywallstreet.org/trinitytalks.

Museum Visit: Jasper Johns at the Whitney Saturday, January 22, 11am–2pm, Whitney Museum Join the Congregational Arts committee and experience the *Jasper Johns: Mind/Mirror*

experience the Jasper Johns: Mind/Mirror retrospective featuring a broad range of Johns's groundbreaking work. Participants ages 12 and older must show proof of vaccination, and all participants must wear face coverings. Space is limited. RSVP by January 14 to Melissa Mistry at MMistry@trinitywallstreet.org.

Worship Leader Orientation

Saturday, January 29, 10am–Noon, Trinity Church All who are interested in serving on our worship leader team for Sunday services are invited to come hear about Trinity's liturgical practices from clergy and staff. Roles for volunteers ages 12 and older include torch bearers, crucifers, thurifers, lectors, and more. This orientation is intended for new and returning volunteers. A light meal will follow in the Parish Hall. Attendees and interested volunteers will need to show proof of vaccination and must complete a volunteer intake/renewal process. RSVP to Dane Miller at dmiller@trinitywallstreet.org by Wednesday, January 19.

BULLETIN BOARD

Join the St. Paul's Chapel Choir

· > · > · > · > · > · > · > · > · >

The St. Paul's Chapel Choir brings together people who love to sing and who want to be part of a warm and welcoming community. This volunteer ensemble gives singers the opportunity to make music together every month during services in Trinity Church. Directed by Trinity's Associate Organist Janet Yieh, this SATB choir sings a variety of liturgical choral repertoire from traditional Anglican anthems to classical and contemporary music. Auditions are simple and low-pressure. Join us! Schedule an audition at trinitywallstreet.org/chapelchoir.

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; Drew Pardus; Evadné Hodge; Erin Kerr; Goldbourne Browne; Susie Edwards; Ivy Gheler; Valerie Thurab; Eileen Hope; Eleanor Hill; Jack Moody; Roland Stewart; 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); 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; Chester

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

January 7–9, 2022 | Psalms, Hymns, and Sacred Songs: Holy, Memorable, and Relevant

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

Trinity Church Cemetery and Mausoleum

Choosing a final resting place can be a daunting task. Planning for our own and our loved ones' passing is challenging; however, securing a burial option in advance is an act of love and care, providing peace of mind to all involved and greatly reducing stress at the time of passing. The caring staff at Trinity Church Cemetery and Mausoleum is here to compassionately serve and guide you through the process, whether you have an immediate need or are planning. We offer the only active place of burial in Manhattan, with affordable above-ground interment options for people of all faiths.

Trinity Church Cemetery and Mausoleum offers interment options for both cremated and casketed remains. Listed on the National Register of Historic Places, the beautiful grounds of the historic cemetery and the modern community mausoleum offer a peaceful, sacred place to visit and honor loved ones who have passed. This is a timeless place of memorial honoring many influential New Yorkers including John Jacob Astor, John James Audubon, Eliza Jumel, Mayor Edward I. Koch, and Governor John Adams Dix.

Learn more and inquire at trinitywallstreet.org/cemetery

Johnson; Pauline and Osceola Fletcher (parents of Jacqueline Streets); Ben; Ken Stein and Robert Reilly; Anthony Morris; Frank Mandel (friend of Tom Mazda).

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 Province de L'Eglise Anglicane Du Congo.

Pastoral Care

In case of illness, a death in the family, or other pastoral emergencies, call 917.488.0717 to reach a member of the Pastoral Care Team. For other pastoral needs, call 212.602.0800 and leave a detailed message. Someone will reach out as soon as possible.

Join Us for Worship

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 trinity wallstreet.org/worship

Congregational Council Committee Meetings

CONGREGATIONAL COUNCIL

CongregationalCouncil@trinitywallstreet.org. The next meeting is **Tuesday**, **January 18**, **6–8pm**, **on Zoom**. 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 I
Associate I
Faith Form
Education

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 and Director, Youth and Community Care

Sister Ann Whittaker Sisters of Saint Margaret

Janet Yieh Associate Organist

SERVICE PARTICIPANTS

CELEBRANT: The Rev. Kristin Kaulbach Miles

PREACHER: The Rev. Michael A. Bird

DEACON: The Rev. C. Alfred Loua

MUSICIANS:

The Choir of Trinity Wall Street Dr. Julian Wachner, F.A.G.O., Director of Music

FLOWERS

To donate flowers, email Flowers@trinitywallstreet.org.

This service conforms to Holy Eucharist: Rite Two, which begins on page 355 of the Book of Common Prayer (BCP). Scripture readings are appointed by the Revised Common Lectionary, Episcopal (RCL) and are excerpted from the New Revised Standard Version of the Bible. Psalm texts are taken from the Book of Common Prayer. Other liturgical elements may include materials compiled by Trinity Church staff (TCWS) from publications including The Book of Occasional Services 2003 (BOS), Enriching Our Worship (EOW), Common Worship: Times and Seasons (CW:TS), A New Zealand Prayer Book (NZPB), the prayer books of other member churches of the Anglican Communion, and other contemporary liturgical resources. An asterisk (*) denotes that the text is adapted from the original source material. Hymns come from The Hymnal 1982, Lift Every Voice and Sing II (LEVAS), and Wonder, Love, and Praise (WLP).

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.
- **P** Sunday parking validation for Icon Parking at 21 Barclay Street is available for parishioners. Please see security staff to receive a validation stamp.
- As part of Trinity Wall Street's commitment to responsible stewardship of the earth's resources, this publication is printed on paper that is manufactured with 100% post-consumer fibers.
- Assistive Listening devices are available for this service and are located at the welcome table.

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