

**TRINITY
CHURCH**
WALL
STREET

Chapel of All Saints
Broadway at Wall Street
New York City

All Faithful Departed

November 2, 2019, 12:05pm


Mission

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

Vision

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

Core Values

Faith

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

Integrity

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

Inclusiveness

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

Compassion

“When he went ashore he saw a great crowd, and he had compassion on them and healed their sick.”
—MATTHEW 14:14

Social Justice

“He has showed you what is good; and what the Lord requires of you: to do justice, and to love kindness and to walk humbly with your God.”
—MICAH 6:8

Stewardship

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


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

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

Welcome to 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. Please help others find a place near you, and greet the person next to you as we prepare to worship together.

If you would like to pray with someone confidentially, for yourself or others, please come forward to the altar area at the end of the service.

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

Allhallowtide

Although in the New Testament "saints" refers to all Christians, the Church soon gave special honor to the heroes of the faith, especially martyrs. The commemoration of The Feast of the Martyrs of the Whole World seems to have been observed in association with Pentecost from the fourth century. The extension of the feast to include All the Saints and its observance on November 1 emerged in the eighth century. Among the seven Principal Feasts of The Episcopal Church, it is the only one that may be observed both on its fixed date and on the Sunday immediately following.

The annual triduum of All Hallows' Eve, All Saints' Day, and the Commemoration of All Faithful Departed reminds us of our communion with all the saints and faithful witnesses who have gone before us, known and unknown.

Source: Trinity Church Wall Street liturgical staff


The Entrance Rite

Prelude

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

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.

Collect for Purity

BCP p. 355

Celebrant Almighty God, to you all hearts are open, all desires known, and from you no secrets are hid:
Cleanse the thoughts of our hearts by the inspiration of your Holy Spirit, that we may
perfectly love you, and worthily magnify your holy Name; through Christ our Lord.

All Amen.

Anthem

BCP p. 499

All Give rest, O Christ, to your servants with your saints,
where sorrow and pain are no more,
neither sighing, but life everlasting.

You only are immortal, the creator and maker of mankind;
and we are mortal, formed of the earth,
and to earth shall we return.

For so did you ordain when you created me, saying,
“You are dust, and to dust you shall return.”
All of us go down to the dust;
yet even at the grave we make our song:
Alleluia, alleluia, alleluia.

Give rest, O Christ, to your servants with your saints,
where sorrow and pain are no more,
neither sighing, but life everlasting.

The Collect of the Day

LFF p. 439

Celebrant God be with you.
People And also with you.
Celebrant Let us pray.

O God, the Maker and Redeemer of all believers: Grant to the faithful departed the
unsearchable benefits of the passion of your Son; that on the day of his appearing they may
be manifested as your children; through Jesus Christ our Lord, who lives and reigns with you
and the Holy Spirit, one God, now and for ever.

All Amen.

The Liturgy of the Word

The First Reading

Isaiah 25:6-9

Please be seated.

Reader A Reading from the Book of Isaiah.

On this mountain the LORD of hosts will make for all peoples a feast of rich food, a feast of well-aged wines, of rich food filled with marrow, of well-aged wines strained clear. And he will destroy on this mountain the shroud that is cast over all peoples, the sheet that is spread over all nations; he will swallow up death forever. Then the Lord GOD will wipe away the tears from all faces, and the disgrace of his people he will take away from all the earth, for the Lord has spoken.

It will be said on that day, Lo, this is our God; we have waited for him, so that he might save us. This is the LORD for whom we have waited; let us be glad and rejoice in his salvation.

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

People Thanks be to God.

Sequence Hymn

Hymnal 645, vv. 1-4

Please stand as you are able.


1 The King of love my shep-herd is, whose good-ness
2 Where streams of liv-ing wa-ter flow, my ran-somed
3 Per-verse and fool-ish oft I strayed, but yet in
4 In death's dark vale I fear no ill with thee, dear


1 fail-eth nev-er; I noth-ing lack if
2 soul he lead-eth, and where the ver-dant
3 love he sought me, and on his shoul-der
4 Lord, be-side me; thy rod and staff my


1 I am his, and he is mine for ev-er.
2 pas-tures grow, with food ce-les-tial feed-eth.
3 gent-ly laid, and home, re-joic-ing, brought me.
4 com-fort still, thy cross be-fore to guide me.

Words: Henry Williams Baker (1821-1877); para. of Psalm 23:1-4

Music: *St. Columba*, Irish melody

The Holy Gospel

John 5:24-27

Celebrant The Holy Gospel of our Lord Jesus Christ according to John.

People **Glory to you, Lord Christ.**

Celebrant Jesus said, "Very truly, I tell you, anyone who hears my word and believes him who sent me has eternal life, and does not come under judgment, but has passed from death to life. Very truly, I tell you, the hour is coming, and is now here, when the dead will hear the voice of the Son of God, and those who hear will live. For just as the Father has life in himself, so he has granted the Son also to have life in himself; and he has given him authority to execute judgment, because he is the Son of Man."

The Gospel of the Lord.

People **Praise to you, Lord Christ.**

The Homily

The Rev. Matthew A. Welsch

Silence follows the homily.

The Nicene Creed

BCP p. 358

Please stand as you are able.

Celebrant We believe in one God,

All **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. 542, adapted/BCP p. 395

Reader United in the company of all the faithful and looking for the coming of the kingdom, let us offer our prayers to God, the source of all life and holiness.

Merciful Creator, strengthen the Church by your Holy Spirit, that we may live as a royal priesthood and a holy nation to the praise of Jesus Christ our Savior. Lord, in your mercy,
People **Hear our prayer.**

Reader Bless Michael our Presiding Bishop, Andrew, Allen, and Mary our diocesan Bishops, and all ministers and people of your Church, that by faithful proclamation of your word we may be built on the foundation of the apostles and prophets into a holy temple in Christ. Lord, in your mercy,
People **Hear our prayer.**

Reader Empower our parish through the gift of your holy and life-giving Spirit, that we may be given grace to live our core values of faith, integrity, inclusiveness, compassion, social justice, and stewardship. Lord, in your mercy,
People **Hear our prayer.**

Reader Hold in your embrace all who witness to your love in the service of the poor and needy; all who minister to the sick and dying; and all who bring light to those in darkness. Lord, in your mercy,
People **Hear our prayer.**

Reader Touch and heal all those whose lives are marred by sin and pain, that, raised from death to life in Christ, their sorrow may be turned to eternal joy. Lord, in your mercy,
People **Hear our prayer.**

Reader Remember in your mercy all those who have gone before us, and especially those dear to us:

Roy Burrowes	Virginia Lupfer
H. John "Jack" Campaign	James M. Muwonge
Olga diPierro	Frederick Lawrence Porcelli
Siegrun Fernlund	John B. Putnam
The Rev. Deacon Edgar Wilson Hopper, Jr.	Tepley Rachmel
Celia Johnson	Lynn Stout
Carrie Blessing Keith	Denis Watkins
Eugenia Kirnon	Roy Watson
Canon Benjamin Lane	

The People may add their own remembrances, either silently or aloud.

Reader Preserve in faith your servants on earth; guide us to your kingdom, and grant us your peace at all times. Lord, in your mercy,

People **Hear our prayer.**

Reader We give you thanks for the whole company of your saints in glory, in fellowship with whom we offer our prayers and praises; by your grace may we, like them, be made perfect in your love. Lord, in your mercy,

People **Hear our prayer.**

Celebrant O Lord our God, accept the fervent prayers of your people; in the multitude of your mercies, look with compassion upon us and all who turn to you for help; for you are gracious, O lover of souls, and to you we give glory, Father, Son, and Holy Spirit, now and for ever.

All **Amen.**

Confession and Absolution

BCP p. 360

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

Silence

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.**

The Holy Eucharist

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.

Welcome

Please be seated.

The Offertory

The ushers collect the offering.

The organist plays an improvisation.

At the Presentation

Please stand as you are able as the offering is brought forward.

The Great Thanksgiving

EOW p. 57

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 our thanks and praise.**

Celebrant It is truly right, and good and joyful, to give you thanks, all-holy God, source of life and fountain of mercy. You have filled us and all creation with your blessing and fed us with your constant love; you have redeemed us in Jesus Christ and knit us into one body. Through your Spirit you replenish us and call us to fullness of life.

Therefore, joining with Angels and Archangels and with the faithful of every generation, we lift our voices with all creation as we sing:

Holy, Holy, Holy

Hymnal S 130

Ho - ly, ho - ly, ho - ly Lord, God of power and

The first system of the hymn features a treble and bass clef with a key signature of two flats (B-flat and E-flat). The melody is primarily composed of quarter and eighth notes, with some rests. The accompaniment consists of block chords and simple bass lines.

might, Ho - ly, ho - ly, ho - ly Lord,

The second system continues the melody with a long note for the word 'might' followed by a rest. The lyrics 'Ho - ly, ho - ly, ho - ly Lord,' are set to a series of quarter notes. The accompaniment remains consistent with the first system.

God of power and might, hea - ven and earth are

The third system begins with 'God of power and might,' followed by a long note and rest, then 'hea - ven and earth are' set to quarter notes. The accompaniment continues with block chords and a steady bass line.

full, full of your glo - ry. Ho -

The fourth system starts with 'full,' followed by a long note and rest, then 'full of your glo - ry. Ho -' set to quarter notes. The accompaniment continues with block chords and a steady bass line.

san - na in the high - est. Ho - san - na

The fifth system begins with 'san - na in the high - est. Ho - san - na' set to quarter notes. The accompaniment continues with block chords and a steady bass line.

in the high - est. *Bless - ed is he who comes*
Blessed is the one who comes

The sixth system begins with 'in the high - est.' followed by a long note and rest. The lyrics '*Bless - ed is he who comes*' and '*Blessed is the one who comes*' are set to quarter notes. The accompaniment continues with block chords and a steady bass line.

The image shows a musical score for a hymn. It consists of two systems of music, each with a vocal line (treble clef) and a piano accompaniment line (bass clef). The key signature has two flats (B-flat and E-flat), and the time signature is common time (C). The lyrics are: "in the name of the Lord. Ho - san - na in the high - est. Ho - san - na in the high - est." The music is in a simple, homophonic style with a steady accompaniment.

Music: from *Deutsche Messe*, Franz Peter Schubert (1797-1828); arr. Richard Proulx (1937-2010)

Celebrant

Blessed are you, gracious God, creator of the universe and giver of life. You formed us in your own image and called us to dwell in your infinite love. You gave the world into our care that we might be your faithful stewards and show forth your bountiful grace.

But we failed to honor your image in one another and in ourselves; we would not see your goodness in the world around us; and so we violated your creation, abused one another, and rejected your love. Yet you never ceased to care for us, and prepared the way of salvation for all people.

Through Abraham and Sarah you called us into covenant with you. You delivered us from slavery, sustained us in the wilderness, and raised up prophets to renew your promise of salvation.

Then, in the fullness of time, you sent your eternal Word, made mortal flesh in Jesus. Born into the human family, and dwelling among us, he revealed your glory. Giving himself freely to death on the cross, he triumphed over evil, opening the way of freedom and life.

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

As supper was ending, Jesus 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 poured out for you and for all 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

Remembering his death and resurrection, we now present to you from your creation this bread and this wine. By your Holy Spirit may they be for us the Body and Blood of our Savior Jesus Christ. Grant that we who share these gifts may be filled with the Holy Spirit and live as

Christ's Body in the world. Bring us into the everlasting heritage of your daughters and sons, that with all your saints, past, present, and yet to come, we may praise your Name for ever.

Through Christ and with Christ and in Christ, in the unity of the Holy Spirit, to you be honor, glory, and praise, for ever and 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

BCP p. 364

The Celebrant breaks the consecrated Bread.

Celebrant Alleluia. Christ our Passover is sacrificed for us;

People **Therefore let us keep the feast. Alleluia.**

Celebrant The Gifts of God for the People of God.

Take them in remembrance that Christ died for you,
and feed on him in your hearts by faith, with thanksgiving.

Please be seated.

All who hunger for God are cordially invited to share the Gifts of God offered at this table, including children.

Whoever you are, wherever you are in your life's journey, you are welcome here.

It is our custom to receive the bread in the upturned palms of our hands, eat the bread immediately, and then take a sip from the chalice. Please grasp the bottom of the chalice to guide it to your lips. You may choose to dip the bread in the wine and then eat it, or you may leave the bread in your palm for the chalice-bearer to dip it in the wine and place on your tongue. You may receive both the bread and the wine, or only the bread or only the wine, as you choose.

Gluten-free wafers are available; please let the minister know that you need one.

The ushers will bring you forward by row to receive communion. If you need communion brought to you, please let a sacristan know.

If you do not wish to receive communion you are invited to come forward to receive a blessing, indicating your desire by crossing your arms over your chest.

The organist plays an improvisation while communion is received.

Concluding Rite

Post-Communion Prayer

BCP p. 498

Please stand as you are able.

Celebrant Let us pray.

All **Almighty God,
we thank you that in your great love
you have fed us with the spiritual food and drink
of the Body and Blood of your Son Jesus Christ,
and have given us a foretaste of your heavenly banquet.
Grant that this Sacrament may be to us a comfort in affliction,
and a pledge of our inheritance
in that kingdom where there is no death,
neither sorrow nor crying,
but the fullness of joy with all your saints;
through Jesus Christ our Savior. Amen.**

The Blessing

CW:TS p. 546, adapted

Celebrant May Christ who makes saints of sinners, who has transformed those we remember today, raise and strengthen you that you may transform the world; and the blessing of God—Creator, Redeemer, and Giver of Life—be among you, and remain with you for ever.

All **Amen.**

Dismissal

BCP p. 366

Celebrant Go in peace to love and serve the Lord.

People **Thanks be to God.**

Postlude

If you would like to pray with someone confidentially, for yourself or others, please come forward to the altar area.

This bulletin is yours to keep.

Trinity Knitters


Are you an experienced knitter, new to the craft, or somewhere in between?

Trinity Knitters welcomes you to come knit or crochet items for the housebound, children of incarcerated parents, returning veterans, and others in need.

Yarn, needles, and patterns are available and expert instruction is provided. Join in the fun and fellowship! Free and open to all.

Trinity Knitters meets various Sundays and Mondays. For dates and times, visit trinitywallstreet.org/events.

For more information: Janet MacMillan at macmilj@yahoo.com or 201.915.9814.

Poet / *ry* FESTIVAL

at

St. Paul's Chapel

**Sunday, November 10
1:30pm**

You're invited to Trinity's Fall Poetry Festival, an afternoon salon of poetry and verse presented by members and friends of Trinity and students from our neighboring schools. Sponsored by Trinity Congregational Arts/Lively Arts.

Information: Alan Baxter at abfilm9@gmail.com.

TRINITY

MEN

*“As iron sharpens iron,
so one man sharpens another”*

—Proverbs 27:17

The Trinity Men’s group builds fellowship through social events, service opportunities, and breaking bread together. We explore what it means to live a life of faith and all our Core Values in New York City, and support each other in living authentic, impactful, and loving lives.

Meet us for these regularly scheduled events.

Soup, Sandwich, & Spirituality

6:30pm, 4th Thursday of every month, Offsite

Brown Bag Volunteering

12:30pm, 3rd Sunday of every month, St. Paul’s Chapel

Core Planning Meetings

6:30pm, 3rd Thursday of every month, Offsite

To RSVP for any of these activities or for more information about the group, email TrinityChurchMen@gmail.com.

New Beginnings

Trinity’s Ministry of Seniors

10am, Thursdays*


Seniors ages 60 and over are invited to meet weekly for gentle yoga, Bible study, and worship services, as well as fellowship and fun excursions in the neighborhood and further afield.

Information:

Cynthia Moten at cmoten@nyc.rr.com.

*Location varies.

Please check trinitywallstreet.org/events for this week’s location.


Ophelia Continuum: A Staged Reading

2pm, Sunday, November 3
St. Paul's Chapel

A young woman confronts her uncle's brutality and abuse through her connection to the character Ophelia in Shakespeare's *Hamlet*. This play within a play by writer/director Maya M. Workman explores the relationship between love, retribution, and freedom.

Sponsored by
Trinity Congregational Arts/Lively Arts

Information: Melissa Hayes at
mhayes@trinitywallstreet.org

TRINITY RETREAT CENTER

► Retreat.

And make an even greater impact on the world.

At Trinity Retreat Center in West Cornwall, Connecticut, we welcome individuals, families, and congregational groups. Experience our gracious, authentic hospitality. Slow down, reconnect with Creation, enjoy farm-to-table meals, and discern direction for your life.

2020 RETREATS ► ► ►

- Presidents Weekend Rest and Renewal Retreat, February 14–17
- “Love is the Meaning” Julian of Norwich Lenten Retreat, March 6–8
- Easter Retreat, April 9–12
- Birds of the Air: A Spiritual Birdwatching Retreat, May 8–10
- Icon-Writing Retreat, June 5–11
- “Food, Health, and Spirituality” Wellness Retreat, June 12–14
- Fourth of July Weekend Rest and Renewal Retreat, July 3–6
- God and the Cosmos Retreat, August 14–16
- “Gathering the Harvest” Farm-to-Table Wellness Retreat, October 5–8
- Thanksgiving Retreat, November 26–December 1 (FLEXIBLE DATES)
- Illuminated Manuscript-Writing Advent Retreat, December 4–6
- Christmas Retreat, December 22–26 (FLEXIBLE DATES)

LEARN MORE AND BOOK AT TRINITYRETREATCENTER.ORG

Trinity Retreat Center is a place of spiritual growth for all of God's people, dedicated to forming community, fostering wellness, and celebrating Creation. We offer affordable rates.

ANNOUNCEMENTS

TRINITY CHURCH | BROADWAY AT WALL STREET
ST. PAUL'S CHAPEL | BROADWAY AND FULTON STREET

FOR VISITORS AND NEWCOMERS


Welcome to Trinity Church and St. Paul's Chapel. We're glad you're here. Come connect with us:

CONNECT Introduce yourself to our clergy, ushers, or greeters. To learn more about membership, baptism, or confirmation, or to receive emails about upcoming Trinity events, fill out a welcome card and place it in the offering plate. You can access the welcome card digitally by texting "TRINITY" to 28259.

FELLOWSHIP HOUR Visit with fellow worshippers over coffee and small bites after all Sunday services.

TAKE A TOUR Learn more about St. Paul's Chapel following the 11:15am service. Gather by the pulpit where a docent will guide you around our historic building.

NURSERY CARE (six months through age 5)
11am-1pm, Sundays, St. Paul's Chapel
The nursery is found in the Chapel of Remembrance, the small room in the southwest corner of the Chapel.

EVERY SUNDAY

The Gospel, Times, Journal, and You
10am, New Location: 14 Vesey St., 4th Floor
Discussion centering on the editorial pages of *The New York Times*, *The Wall Street Journal*, and the day's Gospel.

ParentSpace
10am, 14 Vesey St., 4th Floor
Parents are invited to gather for a time of sharing and support facilitated by Julia Kristeller from the Psychotherapy & Spirituality Institute. Information: Ellen Andrews at eandrews@trinitywallstreet.org.

Trinity Youth Meet-Up
10am, 14 Vesey St.
All 6th-12th graders are invited to meet at the back of St. Paul's Chapel. At 10am, we'll make our way to a

local coffee shop to grab a cup of coffee (or tea, juice—whatever!) and talk about whatever is on our minds and hearts. Information: trinitywallstreet.org/youth.

Compline by Candlelight 8pm, St. Paul's Chapel

Find peace and stillness as you end one week and begin the next. Come as you are, find a seat, and hold a candle. For thirty minutes, let mantra-like, chant-based improvised music by The Choir of Trinity Wall Street wash over you.

EVERY WEEK

Serve Others

Brown Bag Lunch Packing | *Sundays, 12:30pm; Wednesdays, 11:15am; Fridays, 10am; St. Paul's Chapel*
To volunteer, visit trinitywallstreet.org/brownbag.

Reading Night at Family Shelter | *Tuesdays, 6:15pm; Brooklyn* | Read aloud to young children at a shelter for women and babies. Background check required. Information: trinity.kianga@gmail.com.

Delve Deeper

The Broad Way Bible Study | *Mondays, 1pm; Trinity Church, Chapel of All Saints* | Bring your lunch and join Bob Scott for lively discussion and fellowship. Information: Bob at bscott@trinitywallstreet.org.

**BROWN BAG
LUNCH MINISTRY**

Available to All, Served Daily

Sundays, 2pm; Monday-Saturday, 12:45pm
BREAKFAST: Friday and Saturday, 8:30am
St. Paul's Chapel

Volunteer at trinitywallstreet.org/brownbag.

CORE VALUES

In November, we focus on the core value of Social Justice.

Living the Values Retreats

Take some time away from the daily busyness to contemplate Trinity's core values—faith, integrity, inclusiveness, compassion, social justice, and stewardship—and how you express these values in your everyday living. We'll begin with thought-provoking teaching, then spend time in prayerful introspection and quiet exercises with poetry and art, meditation, and natural woodland beauty, all fueled by delicious, wholesome farm-to-table meals. You'll come away renewed and inspired, and ready to live your values more fully in the world.

November 15–17, 2019

STEWARDSHIP with Joseph and Heidi Rose

January 10–12, 2020

FAITH with The Rev. Beth Blunt

March 13–15, 2020

INTEGRITY with Diana Butler Bass and Kathy Bozzuti-Jones

July 17–19, 2020

INCLUSIVENESS with Janet Yieh

August 21–23, 2020

COMPASSION with Sr. Promise Atelon, SSM

October 30–November 1, 2020

SOCIAL JUSTICE with Pádraig Ó Tuama

November 13–15, 2020

STEWARDSHIP with Wendy Claire Barrie

Pricing \$50/night (double occupancy)

For a single-occupancy room, there is a \$35 surcharge per person, per night, based on availability.

Transportation The retreat center operates a shuttle bus to pick up and drop off guests who take Metro-North to Wassaic Station. Free parking is available for those who choose to drive.

Open to adult members of Trinity congregation, staff, friends, and partners of Trinity.

More information and registration at trinitywallstreet.org/valuesretreats.

Expand and Explore Your Spirituality

Catch Your Breath | *Wednesdays, 1pm; Trinity Church, Chapel of All Saints* | Stop by for a time of stillness and centering and a brief meditation. Information: Ellen Andrews at eandrews@trinitywallstreet.org.

Meditation and *The Universal Christ* | *Wednesdays, 6:30pm; Online* | Join our online meditation group. Practice consists of 30 minutes of guided meditation and 30 minutes of contemplative reflection exploring our common identity in a Christ-infused world. Register: ChristianFormation@trinitywallstreet.org.

Trinity Book Club | *Fridays, 6pm; 120 Broadway, 39th Floor* | Discuss the mysteries of the Christian faith through the medium of literature. Information: Yunjeong Seol at yseol@trinitywallstreet.org.

READING: *Silence and Honey Cakes* by Rowan Williams.

Scripture, Reflection, & Compline | *Tuesdays, 6pm; Trinity Church, Chapel of All Saints* | Gather for spiritual nourishment and fellowship.

Enjoy the Company of Others

New Beginnings | *Thursdays, 10am; 120 Broadway, 38th Floor* | Trinity's ministry of seniors meets for gentle yoga, Bible study, and participation in the noonday service. We also exchange news, sponsor programs and excursions of interest to those 60 and over and their friends of all ages, and encourage participation in all phases of Trinity life. RSVP to Amiriz Sanchez at asanchez@trinitywallstreet.org.


THIS WEEK

Sunday, November 3

Ophelia Continuum: A Staged Reading 2pm, St. Paul's Chapel

A young woman confronts her uncle's brutality and abuse through her connection to the character Ophelia in Shakespeare's *Hamlet*. This play within a play by writer/director Maya M. Workman explores the relationship between love, retribution, and freedom. Sponsored by Trinity Congregational Arts/Lively Arts. Information: Melissa Hayes at mhayes@trinitywallstreet.org.

Monday, November 4

When a Loved One Struggles

6pm, St. Margaret's House Library, 49 Fulton St.
When a loved one struggles with a mental health condition, it's important to know we're not alone. Come be in shared company in a support group to

help dispel the isolation often felt in caring for loved ones with mental and emotional challenges. Dr. Peggy Barnett, psychotherapist at the Psychotherapy & Spirituality Institute, will facilitate. Information: Ellen Andrews at eandrews@trinitywallstreet.org.

Thursday, November 7

Pipes at One

1pm, St. Paul's Chapel

This series showcases leading organists and rising stars from around the country and highlights the celebrated three-manual Noack organ at St. Paul's Chapel. **THIS WEEK:** Marvin Mills, organ, St. Paul's United Methodist Church, Kensington, MD.

Brown Bag Ministry Refresh

5:30pm, 120 Broadway, 39th Floor

Brown Bag Lunch volunteers are invited to a refresher training session focused on trouble shooting during distribution, including Q&A, role play, and best practices with guests and other volunteers. For more information, email Rassey De Los Santos at rdelossantos@trinitywallstreet.org.

Friday, November 8

The Public Theater's *Measure for Measure*

7:30pm, St. Paul's Chapel

The Public's acclaimed Mobile Unit will transport the Lower Manhattan community to the vibrant streets of New Orleans in a bold new production of Shakespeare's *Measure for Measure*, directed by LA Williams. Free and open to all. Doors open at 7pm. RSVP at tinyurl.com/stpaulshakes. Information: Jennifer Chinn at jchinn@trinitywallstreet.org.


COMING SOON

Fall Poetry Festival

November 10, 1:30pm, St. Paul's Chapel

You're invited to Trinity's Fall Poetry Festival, an afternoon salon of poetry and verse presented by members and friends of Trinity and students from our neighboring schools. Sponsored by Trinity Congregational Arts/Lively Arts. Information: Alan Baxter at abfilm9@gmail.com.

Pärt and Poulenc

November 15, 7:30pm, St. Paul's Chapel

This concert features iconic works of two of the most compelling and influential composers of the 20th century: Arvo Pärt and Francis Poulenc. The monumental work *Passio* by Arvo Pärt is a meditative

BOOK A RETREAT

Trinity Retreat Center in West Cornwall, Connecticut, is a place of spiritual growth for all of God's people, dedicated to forming community, fostering wellness, and celebrating Creation. As a mission of Trinity, we offer affordable rates.

Rest and Renewal

February 14–17, April 9–12, July 3–6

Love is the Meaning

Weekend Lenten Retreat

March 15–17

Birds of the Air:

A Spiritual Birdwatching Retreat

May 8–10

Parish Group Retreat

Pick your own 2021 dates

And many more!

Book at trinityretreatcenter.org.

setting of texts from the Passion according to St. John and is considered as the apotheosis of his writing. Poulenc's *Figure Humaine* embodies great suffering and oppression, juxtaposed with the hope for freedom from tyranny. Downtown Voices; The Choir of Trinity Wall Street; NOVUS NY; Stephen Sands and Melissa Attebury, conductors. Free. Information: trinitywallstreet.org/downtownvoices.

Handel's *Messiah*

December 20–22, St. Paul's Chapel

Messiah and Trinity have a long history—Trinity presented one of the first performances in North America in 1770, and The Choir of Trinity Wall Street and Trinity Baroque Orchestra are still widely regarded as some of the greatest interpreters of the work. *The New York Times* described Trinity's presentation as “perhaps the essential New York *Messiah*.” Tickets are going fast—get yours today at trinitywallstreet.org/messiah.


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 Friday, December 13, 2019. Please send submissions to Summerlee Staten, Executive Assistant to the Vicar at sstaten@trinitywallstreet.org.

Congregational Council Nominating and Development Committee: The Rev. Dr. William Lupfer, The Rev. Phillip Jackson, Mr. Scott Evenbeck, Dr. Joyce Coppin Mondesire, Ms. Wendy Boyce, Ms. Sian Wetherill, Mr. Keith Klein, Mr. Donato Mallano.

Emails from the Rector, Vicar, or Staff

Recently several parishioners have received fraudulent emails from senders claiming to be the Rector, the Vicar, or another member of Trinity's staff. If you receive an email from anyone asking you to listen to a forwarded voice mail, do a favor (e.g., buy a gift card), or otherwise engage in an activity that sounds suspicious, please delete the email. You can report the incident to lgoswick@trinitywallstreet.org.

The Sisters are In

10:30–11:45am, Weekdays, Chapel of All Saints

A Sister of St. Margaret is available for anyone who needs to talk, pray, or just sit with someone.

Flower Donations

Have flowers dedicated in honor or memory of a loved one or in celebration of a life event. A suggested donation of \$150 to the Trinity Flower Fund begins the process. Information: flowers@trinitywallstreet.org.

Trinity's Online Gift Shop

The online Trinity Gift Shop is a great place to purchase gifts, books, music by Trinity ensembles, jewelry, devotional items, and pieces pertaining to Trinity's history and 9/11 ministry. Parishioners always receive 20% off at the Trinity gift shop with the code PARISH20. Free shipping is always included with your order. Visit trinitygiftshopnyc.com.


IN OUR PRAYERS

This prayer list is cleared at the end of each month. To add names to the list, email worshipbulletin@trinitywallstreet.org or call 212.602.0800.

WE PRAY FOR

Cynthia Cartwright; Norma Rogers; Cynthia Smith; Maria George; Pearl Grady; Drew Pardus; Evadné Hodge; Adrian Prisecaru (husband of Donna Prisecaru); **David Henry; Darlene Colon** (cousin of Lenore Rivera); **Michelle Oosterwal** (daughter of Melba Duncan); **Candida Rodriguez** (mother of Lillian Martir); **Debs Marshall; Maisy Curry; George and July Fonteboa** (uncle and aunt of Michael Fonteboa); **Kris Seeram** (father of Mintrani Seeram); **Michael Greer** (cousin of Summerlee Staten); **Seline Hzuola** (friend of Irene Horvath); **Ed Andrews** (father of Ellen Andrews); **Timothy Stanke** (nephew of Catherine Stanke); **Ann Ajana; Celine Azoulay; Monique Berdugo; Siobhan Camas** (friend of


BULLETIN BOARD

Trinity Church Rejuvenation Update

Trinity Church has embarked on a rejuvenation project to enhance the overall worship experience, make spaces accessible and welcoming, upgrade technology and infrastructure, and address deferred maintenance. To allow the work to proceed as efficiently as possible, the nave, or main body, of Trinity Church is closed until the work is substantially complete, in the spring of 2020 or possibly sooner. **Update:** The southside exterior canopy is expected to arrive very soon. Scaffolding is being dismantled and is expected to be removed from the nave by the end of November. The pews and altar are expected to be completed by Thanksgiving. Want to see the rejuvenation up close? You can follow the work at trinitywallstreet.org/rejuvenation.

Parish Center Closing and Meeting Location Changes

Last month, Trinity's lease for the Parish Center expired and the Parish Center closed. Until Trinity Commons opens, regular congregation meetings will change locations, meet less frequently, or go on hiatus. Trinity clergy and staff have held in-depth planning meetings to determine the impact on each program previously hosted at the Parish Center and have determined the following schedules.

Oct. 15, 2019	Parish Center closed	Jan. 12, 2020	First services held at reopened Trinity Church
Dec. 22, 2019	Final day at 14 Vesey Street	Jan. 31, 2020	Chapel of All Saints closes
January 2020	Vestry room open at Trinity Church and Greenwich lobby of Trinity Commons open to Trinity congregation	Feb. 2, 2020	9:15am service and Sunday morning learning move to Trinity Commons

SUNDAY GROUPS

October 15, 2019–March 1, 2020

- Nursery will be available in Trinity Church on February 2.
- Whole Community Learning will be held at 14 Vesey St. through December 22 and in St. Paul's Chapel January 5–26.
- The Gospel, *Times*, *Journal*, and You will meet at 14 Vesey St. through December 22.
- On hiatus: Breaking Bread

WEEKDAY GROUPS

October 15, 2019–March 1, 2020

- The Broad Way Bible Study will meet in the Chapel of All Saints October 21–December 16.
- New Beginnings will meet at 120 Broadway October 17–November 7; will be on hiatus November 14–28, and will meet in Trinity Commons beginning December 5
- Scripture, Reflection, & Compline Bible Study will be held in Chapel of All Saints from October 15 until December 31, 2019, and then in Trinity Church
- Resource Open Hours (Wednesday afternoons) and SNAP sign-up (Friday afternoons) will be held in the 9/11 Chapel of Remembrance
- Online: Meditation and *The Universal Christ*
- On hiatus: The Family Table; Married Life; Trinity Cares

OPTIONAL MEETING SPACES

To provide meeting times for various congregational groups and committees not listed above, St. Paul's Chapel is being reserved for congregational use from 6–9 pm on the 2nd and 4th Mondays of each month. The dates are as follows:

- | | |
|---------------|---------------|
| • October 14 | • October 28 |
| • November 11 | • November 25 |
| • December 9 | • December 23 |
| • January 13 | • January 27 |
| • February 10 | • February 24 |
| • March 9 | • March 23 |

Groups meeting on these dates include:

Trinity Knitters; Achieving Racial Equity; Poets' Corner; Task Force Against Racism/ Prison Ministry; Kianga House Project; LGBT Concerns; Environmental Justice Group; Congregational Arts Leaders; Education Standing Committee and Subcommittees; Hospitality & Community Committee.

If you have questions about these arrangements, see your staff representative, your group leader, members of the Congregational Council, or contact Lynn in the communications office: lgoswick@trinitywallstreet.org.

Caterina Borzomi-Ray); **Christie Jeffers**; **Filomena Grijalvo** (mother-in-law of Cora Grijalvo); **But Ko Lo** (father of Cora Grijalvo); **Janice Carrero-Mosley** (cousin of Pamela Mosley); **Timmy Shiota** and family; **Erin Flynn Jay** (daughter in law of Cindy Jay).

IN THE MILITARY

Oliver Barnyak (Alex Burns’ friend); **Randall Middleton, Christine, and Sean Reardon** (Evaadné 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); **Wonjun Seol** (Yunjeong Seol’s brother); **Helen Guittard** (Stephen Guittard’s wife).

ANGLICAN CYCLE OF PRAYER

Today we pray for the **Rt. Rev. Dhilloraj Ranjit Canagasabey** and the **Rt. Rev. Keerthisiri Fernando** and the Church of Ceylon.

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 Team. For other pastoral needs, call 212.602.0800 and ask for Pastoral Care.

Congregational Voice

“Therefore, there is no condemnation for those in Christ Jesus” (*Romans 8:1 NIV*). Sometimes it’s hard to remember to give grace to those within the Body. But I constantly need grace in my life, so I also need to constantly give grace to others! —Jill Nichols


SCHEDULE OF SERVICES

SUNDAYS
Holy Eucharist
8am | St. Paul’s Chapel
9am | Chapel of All Saints, Trinity Church
Family Eucharist
9:15am | St. Paul’s Chapel
Holy Eucharist
11:15am | St. Paul’s Chapel
Compline by Candlelight
8pm | St. Paul’s Chapel

WEEKDAYS
8:15am, 9am Monday–Friday | Morning Prayer
 Chapel of All Saints, Trinity Church
12:05pm Monday–Friday | Holy Eucharist
 followed by Healing Prayer
 Chapel of All Saints, Trinity Church
5:15pm Monday–Friday (*except Thursdays*) |
 Evening Prayer
 Chapel of All Saints, Trinity Church
5:15pm Thursdays | Evensong
 Chapel of All Saints, Trinity Church

**CONGREGATIONAL COUNCIL
 COMMITTEE MEETINGS**

CONGREGATIONAL COUNCIL
 congregationalcouncil@trinitywallstreet.org.
 Meets 6–8pm, the third Tuesday of the month.
The next meeting is November 19 in the Chapel of All Saints.
 RSVP: Summerlee Staten at sstaten@trinitywallstreet.org.

Ministry Night will be held at 6pm,
 the fourth Tuesdays in September and January.
**The next ministry night will be
 January 28 at St. Paul’s Chapel.**
 RSVP: Summerlee Staten at sstaten@trinitywallstreet.org.

STANDING COMMITTEES
Arts | arts@trinitywallstreet.org
Community | community@trinitywallstreet.org
Education | education@trinitywallstreet.org
Hospitality | hospitality@trinitywallstreet.org
Membership | membership@trinitywallstreet.org
Witness & Outreach | witnessandoutreach@trinitywallstreet.org

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
Program Manager,
Pastoral Care and
Community


Sister Promise Atelon
Sisters of Saint
Margaret


Metha Balasquides
Program Assistant,
Brown Bag Lunch
Program


The Rev. Elizabeth
Blunt
Priest and Director for
Congregational Life and
the Arts


The Rev. Dr. Mark
Bozzuti-Jones
Strategic Clergy, Global
Initiatives and Director,
Core Values


The Rev. Canon James
G. Callaway
Deputy Emeritus


Mandy Culbreath
Coordinator for Justice
and Reconciliation


Anne Damassa Graff
Program Assistant,
Music


The Rev. Frank Hakoola
Priest and Program
Officer for Africa


The Rev. Robert Herrick
Priest Associate


The Rev. Phillip A.
Jackson
Vicar


The Rev. C. Alfred Loua
Priest for Pastoral Care
and Community


The Rev. Dr. William
Lupfer
Rector


The Rev. Kristin
Kaulbach Miles
Priest and Director for
Pastoral Care and
Community


Dane Miller
Assistant Head
Sacristan


The Rev. Canon
Benjamin Musoke-
Lubega
Strategic Clergy,
Global Initiatives


Jorge Ortiz
Sacristan


Yunjeong Seol
Sacristan


Sister Gloria Shirley
Sisters of Saint
Margaret


The Rev. Daniel Simons
Priest and Director of
Spiritual Formation and
Pilgrimage


Scott Smith
Head Sacristan


Avi Stein
Associate Organist and
Chorusmaster


The Rev. Winnie
Varghese
Strategic Clergy,
Global Initiatives


The Rev. Matthew A.
Welsch
Priest for Youth and
Family


Sister Ann Whittaker
Sisters of Saint
Margaret


Janet Yieh
Associate Organist

SERVICE PARTICIPANTS

CELEBRANT AND PREACHER: The Rev. Matthew A. Welsch

MUSICIAN:

Janet Yieh, Associate Organist

This service conforms to The Holy Eucharist: Rite Two, which begins on page 355 of the *Book of Common Prayer* (BCP). Scripture readings are appointed by the *Revised Common Lectionary* (Episcopal) and are excerpted from the New Revised Standard Version of the Bible. Other liturgical elements may include materials compiled by Trinity Church staff from publications including *Enriching Our Worship* (EOW), *Common Worship: Times and Seasons* (CW:TS), *Lesser Feasts and Fasts* (LFF), *A Great Cloud of Witnesses* (GCW), *Holy Women, Holy Men* (HWHM), the *Book of Occasional Services* (BOS), the prayer books of other member churches of the Anglican Communion, and other contemporary liturgical resources. Hymns come from *The Hymnal 1982*, *Lift Every Voice and Sing II* (LEVAS), and *Wonder, Love, and Praise* (WLP).

FLOWERS

To donate flowers, email flowers@trinitywallstreet.org.


2019–2020 TRINITY WALL STREET VESTRY

William Lupfer, *Rector*

Joel Motley, *Church Warden*; Paul B. Yang, *Church Warden*

Robert G. Zack, Suzanne Hammett, Susan Hewitt, William Cobb, Emory Edwards, Eric Eve, T. Dennis Sullivan, Sara Queen, John G. Talty, Mary Katherine Wold, Christian B. Hylton, Gabrielle E. Sulzberger, Peter D. Barbey, Matthew Knisely, Christopher Mann, Lynne Jordal Martin, Martez Moore, Gentry Hoyt, Hilary Pennington, Gayle Robinson


2019–2020 TRINITY WALL STREET CONGREGATIONAL COUNCIL


Phillip Jackson, *Vicar*; William Lupfer, *Rector*

Felicia Eve, *President*; David Ward, *Vice-President*; Alistair Cree, *Secretary*

Gerald Baugh, Adrienne Bradley, Karla Chee-a-tow, William Clark, Alistair Cree, Prisca Doh, Paul Donahue, Melba Duncan, Felicia Eve, Martha Graham, Sharon Hardy, Charles Jamison, Cynthia Jay, David Ward, Alan Yu

 In an effort to reach a broad audience, Trinity Wall Street records its services and events for broadcast on 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 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**

120 Broadway, New York, NY 10271
T 212.602.0800 | trinitywallstreet.org
The Rev. Dr. William Lupfer, *Rector*
The Rev. Phillip A. Jackson, *Vicar*