

THE CHAPEL OF ALL SAINTS

Broadway at Wall Street New York City

The Second Week of Christmas

January 3-5, 2022, 12:05pm

Mission

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

Vision

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

Core Values

Faith

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

Integrity

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

Inclusiveness

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

Compassion

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

-MATTHEW 14:14

Social Justice

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

-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 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

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 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

Observances

Monday in the Second Week of Christmas

BCP p. 214

Weekday

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. **Amen.**

Readings: 1 John 3:1-6; John 1:29-34

Hymns: Hymnal 82, vv. 1-2; Hymnal 439, vv. 1-2

Tuesday in the Second Week of Christmas

Weekday

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

Readings: *1 John 3:7–10; John 1:35–42* **Hymns:** Hymnal 105, vv. 1, 4; LEVAS 234

Sarah, Theodora, and Syncletica of Egypt

LFF 2018 p. 29

Desert Mothers, fourth-fifth century

Fix our hearts on You, O God, in pure devotion, that aided by the example of your servants Sarah, Theodora, and Syncletica, the vain pursuits of this world may have no hold upon us, and that by the consuming fire of your Spirit, we may be changed into the image and likeness of your Son, Jesus Christ our Lord; to whom with you and the same Spirit be all honor and glory, now and for ever. **Amen.**

Readings: *Proverbs 9:1–6; Mark 12:18–27*

Hymns: Hymnal 104, vv. 1-2; Hymnal 107, vv. 1-2

The Entrance Rite

Prelude

The Word of God

Acclamation BCP p. 355

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

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

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

Canticle The Song of Mary BCP p. 91

All My soul proclaims the greatness of the Lord,

my spirit rejoices in God my Savior; *

for he has looked with favor on his lowly servant. From this day all generations will call me blessed: * the Almighty has done great things for me,

and holy is his Name.

He has mercy on those who fear him *

in every generation.

He has shown the strength of his arm, *

he has scattered the proud in their conceit.

He has cast down the mighty from their thrones, *

and has lifted up the lowly.

He has filled the hungry with good things, * and the rich he has sent away empty.

He has come to the help of his servant Israel, *

for he has remembered his promise of mercy,

The promise he made to our fathers, *

to Abraham and his children for ever.

Glory to the Father, and to the Son, and to the Holy Spirit: * as it was in the beginning, is now, and will be for ever. Amen.

The Collect of the Day

Celebrant God be with you.

People And also with you.

Celebrant Let us pray.

The Celebrant prays the Collect, a prayer appointed for the day. See p. 4 for Collect texts.

The First Reading

Please be seated.

The Reader reads the lesson appointed for the day. See p. 4 for scripture citations.

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

People Thanks be to God.

Sequence Hymn

Please stand as you are able.

Sung by the 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

CW:TS p. 70*/TCWS

Please stand as you are able.

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

Visit trinitywallstreet.org/donate to make an offering.

The altar will be set for the Eucharist.

The Great Thanksgiving

BCP p. 361

Please stand as you are able.

CelebrantThe Lord be with you.PeopleAnd also with you.CelebrantLift 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 and Benedictus

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

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.

AMEN. All

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.

The Gifts of God for the People of God. Celebrant

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

 $A\ musician\ of fers\ a\ brief\ improvisation.$

Concluding Rite

Post-Communion Prayer

BCP p. 366

Please stand as you are able.

Celebrant Let us pray.

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.

Dismissal BCP p. 366

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

People Thanks be to God.

Hymn in Procession

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

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, <u>jchinn@trinitywallstreet.org</u> or the Rev. Matt Welsch, mwelsch@trinitywallstreet.org.

Worship Leader Orientation 10am-noon, Saturday, January 29, 2022 **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 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

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

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

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

Wednesdays, 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* 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 trinitywallstreet.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.

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 $\it Vicar$

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 and Director, Youth and Community Care

Sister Ann Whittaker Sisters of Saint Margaret

Janet Yieh Associate Organist

MUSICIANS

Dr. Julian Wachner, F.A.G.O., Director of Music Melissa Attebury, Associate Director of Music Avi Stein, Associate Organist and Chorusmaster Janet Yieh, Associate Organist Farrah Dupoux, Pianist George Davey, Pianist Members of The Choir of Trinity Wall Street

FLOWERS

To donate flowers, email Flowers@trinitywallstreet.org.

This service conforms to 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), 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.

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*