

**TRINITY
CHURCH**
WALL
STREET

TRINITY CHURCH
Broadway at Wall Street
New York City

The Sunday of the Resurrection:
Easter Day

April 4, 2021, 9:15am

Mission

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

Vision

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

Core Values

Faith

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

Integrity

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

Inclusiveness

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

Compassion

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

Social Justice

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

Stewardship

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

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

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

Welcome to Trinity 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

Family Service

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

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

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

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

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

Family Service

Gathering Prayer

TCWS

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

The Officiant welcomes the people and invites them to prayer.

All **Dear God,**
 Thank you so much
 for bringing us to this time and place.
 Please be with us
 as we listen, pray, and learn.
 And help us remember that,
 no matter what,
 you will always love us.
 Amen.

Opening Hymn

Hymnal 207

1 Je - sus Christ is risen to - day, Al - le - lu - ia!
 2 Hymns of praise then let us sing, Al - le - lu - ia!
 3 But the pains which he en-dured, Al - le - lu - ia!
 4 Sing we to our God a - bove, Al - le - lu - ia!

our tri - um - phant ho - ly day, Al - le - lu - ia!
 un - to Christ, our heaven - ly King, Al - le - lu - ia!
 our sal - va - tion have pro - cured; Al - le - lu - ia!
 praise e - ter - nal as his love; Al - le - lu - ia!

who did once up - on the cross, Al - le - lu - ia!
 who en - dured the cross and grave, Al - le - lu - ia!
 now a - bove the sky he's King, Al - le - lu - ia!
 praise him, all ye heaven - ly host, Al - le - lu - ia!

suf - fer to re - deem our loss. Al - le - lu - ia!
 sin - ners to re - deem and save. Al - le - lu - ia!
 where the an - gels ev - er sing. Al - le - lu - ia!
 Fa - ther, Son, and Ho - ly Ghost. Al - le - lu - ia!

Words: Latin, 14th cent.; tr. *Lyra Davidica*, 1708, alt.; st. 4, Charles Wesley (1707-1788)
 Music: *Easter Hymn*, from *Lyra Davidica*, 1708; adapt. *The Compleat Psalmist*, 1749, alt.

Acclamation and the Collect of the Day

BCP p. 355*/p. 222

Officiant Alleluia! Christ is risen!

People **The Lord is risen indeed. Alleluia!**

Officiant The Lord be with you.

People **And also with you.**

Officiant Let us pray.

Almighty God, who through your only-begotten Son Jesus Christ overcame death and opened to us the gate of everlasting life: Grant that we, who celebrate with joy the day of the Lord's resurrection, may be raised from the death of sin by your life-giving Spirit; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, now and for ever.

All **Amen.**

Scripture Acclamation

Hal - le, hal - le, hal - le - lu - jah.
hal - le - lu - jah.

jah.

Hal - le, hal - le, hal - le - lu - jah.
hal - le - lu - jah.

jah.

Hal - le, hal - le, hal - le - lu - jah. Hal - le -

1. lu - jah, hal - le - lu - jah. 2.

lu - jah, hal - le - lu, hal - le - lu - jah. jah.

lu - jah, hal - le - lu - jah.

Music: Caribbean melody; arr. Hal Hopson (b.1933)

The Reading

Mark 16:1-8

Read by Felicia Eve

Please be seated.

Reader A Reading from the Gospel according to Mark.

When the sabbath was over, Mary Magdalene, and Mary the mother of James, and Salome bought spices, so that they might go and anoint Jesus. And very early on the first day of the week, when the sun had risen, they went to the tomb. They had been saying to one another, “Who will roll away the stone for us from the entrance to the tomb?” When they looked up, they saw that the stone, which was very large, had already been rolled back. As they entered the tomb, they saw a young man, dressed in a white robe, sitting on the right side; and they were alarmed. But he said to them, “Do not be alarmed; you are looking for Jesus of Nazareth, who was crucified. He has been raised; he is not here. Look, there is the place they laid him. But go, tell his disciples and Peter that he is going ahead of you to Galilee; there you will see him, just as he told you.” So they went out and fled from the tomb, for terror and amazement had seized them; and they said nothing to anyone, for they were afraid.

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

People **Thanks be to God.**

Response

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

The Creed

TCWS

Please stand as you are able.

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

Confession and Absolution

TCWS, based on BCP p. 360

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

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

Officiant Dear friends: the good news is that God will always love you, no matter what! And may God—
Father, Son, and Holy Spirit—forgive us now and always help us to make good choices.

All **Amen.**

The Prayers of the People

TCWS, based on BCP p. 383

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

The Lord's Prayer

BCP p. 364*

Officiant Let us draw all our prayers together into one, using the words Jesus taught us:
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.**

Closing Prayer

TCWS

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

The Blessing and Dismissal

BCP p. 503/BCP p. 339*/BCP p. 366*

Officiant The God of peace, who brought again from the dead our Lord Jesus Christ, the great Shepherd of the sheep, through the blood of the everlasting covenant: Make you perfect in every good work to do his will, working in you that which is well-pleasing in his sight; and the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be among you and remain with you always.

All **Amen.**

Officiant Let us bless the Lord. Alleluia, alleluia!

People **Thanks be to God. Alleluia, alleluia!**

Closing Hymn

Hymnal 192

1 This joy - ful Eas - ter - tide, a - way with sin and
2 Death's flood hath lost its chill, since Je - sus crossed the
3 My flesh in hope shall rest, and for a sea - son

sor - row! My Love, the Cru - ci - fied, hath
riv - er: Lord of all life, from ill my
slum - ber, till trump from east to west shall

Refrain
sprung to life this mor - row.
pass - ing life de - liv - er. Had Christ, that once was
wake the dead in num - ber.

slain, ne'er burst his three-day pri - son, our faith had been in

vain; but now is Christ a - ris - en, a - ris - en, a -

ris - en, a - ris - en.

The image shows a musical score for two staves. The top staff is in treble clef and the bottom staff is in bass clef. Both are in a key with two flats (B-flat major or D-flat minor). The melody is simple and repetitive, with the lyrics 'ris - en, a - ris - en.' written below the notes. The music consists of a series of eighth and quarter notes, with some rests. The score ends with a double bar line.

Words: George R. Woodward (1848-1934), alt; Music: *Vruechten*,
melody from *Psalmen*, 1685; harm. Charles Wood (1866-1926)

Easter Lilies

The Easter lilies are given to the glory of God by the following donors:

Sally Benner

Heather Daly

In memory of Maisy Curry and Robert Daly

Oliva George

Roz Hall

Lily Hunter

Carla Richards

In memory of her mom and dad, James and Leona Richards

Donna Riley

TRINITY COMMONS SPEAKER SERIES WITH

KIMBERLY BRYANT

Thursday, April 15 | 6-7pm EDT | Zoom | FREE

Register:

trinitywallstreet.org/tcsskimberlybryant

Kimberly Bryant is the founder of Black Girls CODE, a non-profit organization dedicated to “changing the face of technology”. She inspires others to become change agents by pushing through traditional boundaries. Join us to discuss her career path and how she helps others find their passion for technology.

Bryant will be joined by moderators Joanne N. Smith, founder of Girls for Gender Equity, and Maisha Joseph, Lead Audio Visual consultant at Trinity.

Steppingstones Recovery Retreat

Friday, April 16–Sunday, April 18, Zoom

Gather with the Rev. Dr. Stuart Hoke and the Trinity Recovery Group to reflect on the fundamental, transformational truths of the 12 steps and the great triad: I can’t; God can; I’ll let God.

Open to members of any 12-step fellowship.

Registration: \$25.

Register by Friday, April 2.

See the schedule and register at
trinitywallstreet.org/recoveryretreat

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 online. To learn more about membership, baptism, or confirmation, or to receive emails about upcoming Trinity events, visit trinitywallstreet.org/connect or text "TRINITY" to 28259.

TODAY

Family Service Watch Party

9:10am, Online

Join other families to watch Family Service together. Register at trinitywallstreet.org/children.

Family Service

9:15am, Online

On Easter Day you are invited to a joyful, warm, welcoming, and engaging 30-minute Episcopal church service designed specifically for children of all ages. The service includes scripture, a short sermon, and music both traditional and new. Together we will express and encounter the deep truths of our faith in language and action accessible to everyone.

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 Dane Miller at DMiller@trinitywallstreet.org.

Easter Festive Eucharist

11:15am-12:30pm, Online

A festive celebration of the Eucharist with hymns and music by Stanford, Thompson, and Telemann, led by The Choir of Trinity Wall Street.

Young Adults Watch Party

11:15am, Online

Let's watch the 11:15am Holy Eucharist together. To join, email TrinityChurchYoungAdults@gmail.com.

Virtual Coffee Hour

After 11:15am service, Online

Brew a cup and gather with fellow parishioners. To join, email Dane Miller at DMiller@trinitywallstreet.org by 11am on Sunday.

The Sister Is In: Easter Sunday Open House

4-5pm, Online

Sister Ann, SSM will be available to lend an ear to parishioners and neighbors who need to talk, pray, or just sit quietly. RSVP at trinitywallstreet.org/sister.

EVERY WEEK

Delve Deeper

The Broad Way Bible Study | Mondays, 1pm; Online

Bring your lunch and join Bob Scott online for lively discussion and fellowship. RSVP: BScott@trinitywallstreet.org.

Expand and Explore Your Spirituality

Scripture, Reflection, & Compline | Tuesdays,

6pm; Online | Gather for spiritual nourishment and fellowship. To join, email Ellen Andrews at EAndrews@trinitywallstreet.org.

WORSHIP ONLINE

Join us at trinitywallstreet.org.

Sunday Family Service | 9:15am

Sunday Holy Eucharist | 11:15am

Weekday Holy Eucharist | 12:05pm

We're gathering online for Morning and Evening Prayer weekdays at 8am and 5pm.

To join, email Scott Smith at SSmith@trinitywallstreet.org.

Trinity Youth Theology

Sundays, April 11–May 16, 1–2:30pm, Online

Why do bad things happen to good people? What does the Bible say about climate change? Or racism? Or homophobia? What does God want for me?

While Confirmation services are on hold due to the pandemic, youth still need time and space to talk about the things that matter to us. Youth in 6th–12th grades are invited to join a six-week series to learn more about Christianity, The Episcopal Church, and the Trinity community. Bring your hardest questions—and your whole self. Classes will count toward Confirmation preparation requirements. For more information, email the Rev. Matt Welsch at MWelsch@trinitywallstreet.org. Register at trinitywallstreet.org/youththeology.

COMING SOON

Spirituality of Solitude

Wednesdays, April 14–28, 6:30–7:30pm, Online

From Isolation to Love

Join seminarian Anahi Galante on a pilgrimage from the scarceness of isolation to an embrace of the gifts of silence. This three-week series will explore the writings of mystics—including Julian of Norwich, Teresa de Avila, and Thomas Merton—and use contemplative practice and personal reflection to move from fear and constraint to fierce acceptance of the infinite love of God. RSVP at trinitywallstreet.org/solitude.

Speaker Series with Kimberly Bryant

Thursday, April 15, 6–7pm, Online

Kimberly Bryant is the founder of Black Girls CODE, a non-profit organization dedicated to changing the face of technology. She inspires others to become change agents by pushing through traditional boundaries. Bryant will discuss her career path and how she helps other people to find their passion for technology. Register at trinitywallstreet.org/tcsskimberlybryant.

Discovery Planning Meetings

Thursdays, April 15, 22, 6:30–8:30pm, Online

All are invited to join the planning sessions for the 2021–22 Discovery adult formation season. To join, email ChristianFormation@trinitywallstreet.org.

When a Loved One Struggles

Mondays, April 19–May 24, 6:30–7:45pm, Online

Having a loved one who struggles with their mental and emotional health can be lonely and stressful.

Come be in shared company for a six-week support group to help dispel the isolation. Dr. Peggy Barnett, psychotherapist at the Psychotherapy & Spirituality Institute, will facilitate. Register at trinitywallstreet.org/struggles.

Breaking Bread: A Reflective Conversation Sunday, May 2, 1pm, Online

The Breaking Bread gatherings use the imagery of table fellowship to explore reflective conversations that nurture our growth in God. The first 35 registrants who register by April 18 will receive a courtesy gift ahead of our gathering. For more information, contact Kyle Folk-Freund at KFolk-Freund@trinitywallstreet.org. Register at trinitywallstreet.org/breakingbread.

Online At-Home Retreats

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

Close to Jesus: Be Like Jesus | *Led by the Rev. Sr. Promise Atelon, April 9–11* | Join us for a retreat in Haitian Creole where we will answer the question, *How can imperfect people like us live a life like Jesus Christ?* We will pray and meditate together on how we can imitate and practice to live like Jesus in everyday life so that we can draw closer to God and to one another.

Monthly Weekend Retreats | *March–September* | Pray, reflect, make space for grace, and listen to the voice of God. Each retreat's guide will encourage us to open our hearts to God through prayer.

In-person retreats are filling up quickly! Registration is now open for in-person retreats in late 2021, including Thanksgiving, Advent, and Christmas retreats.

The Trinity Retreat Center is accepting reservations for group retreats in 2022—reserve now for your group or committee.

Learn more at
trinityretreatcenter.org

(brother-in-law of Lonny Shockley); **Oliva George;** **Peggy Quinn** (mother of Molly Quinn); **Monica Dhaliwal;** **Jessica Strauss** (grand-niece of Ruth Lovelock); **Shane Lang and family;** **family and friends of Tripp Mills** (friend of Mark Alvino); **Chrissy Geanuracos** (future sister-in-law of MacKerrow Talcott); **Cindy Spoor;** **Christopher Browne;** **Claude Page** (brother-in-law of Westina Matthews Shatteen); **Eugene Yourch** (cousin of Peter Basquin); **Carol and Charlie Guilio;** **Ana Hernandez;** **Kathy Grant** (relative of Joyce Coppin Mondesire); **Julia Gittens and Stacy Beggi** (friends of Carla Richards); **Tuto Estrada;** **family of Sheila Walker.**

DEPARTED

Sheila Walker (friend of Chester Johnson).

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).

ANGLICAN CYCLE OF PRAYER

Pray for the peace of Jerusalem.

VESTRY ELECTIONS

The Annual Vestry Election will be held on April 6, 2021, Easter Tuesday, as specified under the 1697 Charter. All members of the congregation who are 18 years or older, have officially enrolled in the parish registry, and have contributed to the support of the Parish in any documented amount within the preceding year (April 2020–April 2021) are eligible to vote in Vestry Election.* A member of the congregation may confirm that his or her name is included on the register by contacting Mike Hogan, Director of Administration & Corporate Secretary, at MHogan@trinitywallstreet.org or 646.216.6261.

A mail ballot form, accompanying biographical information, and a prepaid envelope will be mailed to all eligible parishioners. If you believe you are an eligible voter and do not receive a ballot or are concerned that you may not receive your ballot in a timely way, please contact Mike Hogan, at MHogan@trinitywallstreet.org or 646.216.6261.

The ballots must be submitted by mail via the U.S. Postal Service. Mail ballots must be received before 4pm on Tuesday, April 6.

The persons about whom information is given on this announcement are the nominated candidates for Church Wardens and Vestrymen made by the Parish Nominating Committee.

Church Wardens

Mr. John G. Talty
Ms. Susan Hewitt

Members of the Vestry

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

*Due to the suspension of in-person worship since March 2020 because of the COVID-19 pandemic, the Vestry has waived the eligibility requirement of taking Holy Communion within the preceding year (April 2020–April 2021) for this election only.

Congregational Voice

“But those who wait for the Lord shall renew their strength, they shall mount up with wings like eagles, they shall run and not be weary, they shall walk and not faint” (*Isaiah 40:31*). I grew up Protestant Episcopalian. I knew and could/can recite almost every word of the service, by heart. Stephen’s Episcopal Church was a major part of my life; generations of my family attended that tiny church. I haven’t been there in a while. Afterwards, I participated in the services at All Saints/Beverly Hills, amongst other big churches. Because of the pandemic, I capture online what’s motivational.
—Nancy Watson King

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 leave a detailed message. Someone will reach out as soon as possible.

CONGREGATIONAL COUNCIL COMMITTEE MEETINGS

CONGREGATIONAL COUNCIL

CongregationalCouncil@trinitywallstreet.org.

Meets 6–8pm, the third Tuesday of the month.

The next meeting is April 20. RSVP: Keisha Joseph at KJoseph@trinitywallstreet.org.

Ministry Night will be held at 6pm, the fourth Tuesdays in September and January. **The next ministry night will be held in September.** 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*

Sister Promise Atelon
*Sisters of Saint
Margaret*

Melissa Attebury
*Associate Director of
Music*

Metha Balasquides
*Program Assistant,
Brown Bag Lunch
Program*

The Rev. Michael A. Bird
Vicar

The Rev. Elizabeth
Blunt
*Priest and Director for
Congregational Life and
Liturgy*

Dr. Kathy Bozzuti-Jones
*Associate Director for
Faith Formation and
Education*

The Rev. Dr. Mark
Bozzuti-Jones
*Priest and Director of
Spiritual Formation,
Trinity Retreat Center*

Kathryn Carroll
*Program Associate,
Faith Formation and
Education*

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

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*

The Rev. Winnie
Varghese
*Priest for Ministry and
Program Coordination*

Dr. Julian Wachner
Director of Music

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

Sister Ann Whittaker
*Sisters of Saint
Margaret*

Janet Yieh
Associate Organist

SERVICE PARTICIPANTS

OFFICIANT: The Rev. Dr. Mark Francisco Bozzuti-Jones

PREACHER: The Rev. Matthew A. Welsch

READER:

Felicia Eve

MUSICIANS:

Members of the Trinity Youth Chorus

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

Melissa Attebury, Associate Director of Music

FLOWERS

To donate flowers, email Flowers@trinitywallstreet.org.

This service is based on The Word of God from 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 (TCWS) from 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).

2020-2021 TRINITY WALL STREET VESTRY

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

John G. Talty, *Church Warden*; Peter D. Barbey, *Church Warden*

Suzanne Hammett, Susan Hewitt, William Cobb, Emory Edwards, Eric Eve, Sara Queen, Mary Katherine Wold, Christian B. Hylton, Gabrielle E. Sulzberger, Matthew Knisely, Christopher Mann, Lynne Jordal Martin, Martez Moore, Gentry Hoit, Hilary Pennington, Gayle Robinson, Patricia Graue, Sharon Hardy, David Humphreville, Susan Ward

2021-2022 TRINITY WALL STREET CONGREGATIONAL COUNCIL

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

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

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

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

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

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

**TRINITY
CHURCH
WALL
STREET**

76 Trinity Place, New York, NY 10006
T 212.602.0800 | trinitywallstreet.org

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

The Rev. Michael A. Bird, *Vicar*