

**TRINITY
CHURCH**
WALL
STREET

TRINITY CHURCH
Broadway at Wall Street
New York City

The Fifth Week after Pentecost

June 21-25, 2021, 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 Trinity Church

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

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

About this Service The Season after Pentecost

Our current liturgical season, the Season after Pentecost, is by far the longest of the Episcopal church year. It begins the day after Pentecost and ends the day before the First Sunday of Advent. Since the date of Easter changes every year—and the Day of Pentecost is always 50 days after Easter—the length of the season varies as well, ranging from 24-29 weeks in length. This season is sometimes called Ordinary Time, a phrase borrowed from the Roman Catholic Church.

A common practice among Episcopal churches is to change the appropriate liturgical elements at the start of each new season. Often these changes are directed by the Book of Common Prayer, such as the acclamations named for use in the Lenten and Easter seasons. However, liturgical leaders also decide which Prayers of the People, Eucharistic Prayer, blessing, and dismissal are used in services.

You may notice in the Great Thanksgiving a note that reads, "The Celebrant prays the Proper Preface appointed for the day." A Proper is an order of service containing specific prayers and scripture readings that is designated for use on a particular day of the church year. In the Season after Pentecost, on weekdays which do not commemorate a saint or recognize another observance, the Common Preface is used.

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

Observances

Monday in the Fifth Week after Pentecost

BCP p. 230

Weekday

O Lord, make us have perpetual love and reverence for your holy Name, for you never fail to help and govern those whom you have set upon the sure foundation of your loving-kindness; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

Readings: *Genesis 12:1–9; Matthew 7:1–5*

Hymns and Anthem: Hymnal 711; Hymnal 401, vv. 1, 4;

Josef Rheinberger—Frohlocket, ihr Gerechten, Op. 40, No. 5

Tuesday in the Fifth Week after Pentecost

Weekday

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

Readings: *Genesis 13:2, 5–18; Matthew 7:6, 12–14*

Hymns and Anthem: LEVAS 220, vv. 1, 4*; Hymnal 525, vv. 1, 5; William Byrd—Sing Joyfully

Wednesday in the Fifth Week after Pentecost

Weekday

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

Readings: *Genesis 15:1–12, 17–18; Matthew 7:15–20*

Hymns and Anthem: LEVAS 138, vv. 1, 3; Hymnal 573, vv. 1, 5; Moses Hogan—Hear My Prayer

The Nativity of Saint John the Baptist

BCP p. 241

Feast of our Lord

Almighty God, by whose providence your servant John the Baptist was wonderfully born, and sent to prepare the way of your Son our Savior by preaching repentance: Make us so to follow his teaching and holy life, that we may truly repent according to his preaching; and, following his example, constantly speak the truth, boldly rebuke vice, and patiently suffer for the truth's sake; through Jesus Christ your Son our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. **Amen.**

Readings: *Isaiah 40:1–11; Acts 13:14b–26; Luke 1:57–80*

Hymns and Anthem: Hymnal 59, vv. 1–2, 5; Hymnal 232, vv. 1–2;

Josquin des Prez—Sanctus *from* Missa de Beata Virgine

Friday in the Fifth Week after Pentecost

Weekday

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

Readings: *Genesis 17:1, 9–10, 15–22; Matthew 8:1–4*

Hymns: Hymnal 379, v. 1; Hymnal 708

The Entrance Rite

Prelude

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

The Word of God

Acclamation

BCP p. 355

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

The People respond when bold text appears.

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

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

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.**

The Canticle

Canticle 18

EOW p. 28

Celebrant Let us say together A Song to the Lamb.

All **Splendor and honor and royal power ***
are yours by right, O God Most High,
For you created everything that is, *
and by your will they were created and have their being;
And yours by right, O Lamb that was slain, *
for with your blood you have redeemed for God,
From every family, language, people, and nation, *
a royal priesthood to serve our God.
And so, to the One who sits upon the throne, *
and to Christ the Lamb,
Be worship and praise, dominion and splendor, *
for ever and for evermore.

The Collect of the Day

Celebrant God be with you.

People **And also with you.**

Celebrant Let us pray.

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

The First Reading

Please be seated.

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

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

People **Thanks be to God.**

Sequence Hymn

Please stand as you are able.

Sung by the choir, except on Fridays. 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

BCP p. 387*/p. 395

Please stand as you are able.

The Leader and People pray responsively.

Leader Father, we pray for your holy Catholic Church;

People **That we all may be one.**

Leader Grant that every member of the Church may truly and humbly serve you;

People **That your Name may be glorified by all people.**

Leader We pray for all bishops, priests, and deacons—especially for Michael our Presiding Bishop, and Andrew, Allen, and Mary our diocesan Bishops;

People **That they may be faithful ministers of your Word and Sacraments.**

Leader We pray for all who govern and hold authority in the nations of the world—especially for Joseph our President, Andrew our Governor, and Bill our Mayor;

People **That there may be justice and peace on the earth.**

Leader Give us grace to live our core values of faith, integrity, inclusiveness, compassion, social justice, and stewardship, and to do your will in all that we undertake;

People **That our works may find favor in your sight.**

Leader Have compassion on those who suffer from any grief or trouble;

People **That they may be delivered from their distress.**

Leader Give to the departed eternal rest;

People **Let light perpetual shine upon them.**

Leader We praise you for your saints who have entered into joy;

People **May we also come to share in your heavenly kingdom.**

Leader Let us pray for our own needs and those of others.

The People may add their own petitions, silently or aloud.

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

All **Amen.**

Confession and Absolution

EOW p. 56/BCP p. 360

Celebrant Let us confess our sins to God.

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 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

The altar will be set for the Eucharist.

The Great Thanksgiving

BCP p. 367

Please stand as you are able.

Celebrant The Lord be with you.

People **And also with you.**

Celebrant Lift up your hearts.

People **We lift them to the Lord.**

Celebrant Let us give thanks to the Lord our God.

People **It is right to give God thanks and praise.**

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

The Celebrant prays the Proper Preface appointed for the day.

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

Sanctus

BCP p. 367

All **Holy, holy, holy Lord, God of power and might,
heaven and earth are full of your glory.**

Hosanna in the highest.

Blessed is he who comes in the name of the Lord.

Hosanna in the highest.

Please continue standing or kneel as you are able.

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

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

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

Therefore, according to his command, O Father,

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

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

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

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

All AMEN.

The Lord's Prayer

BCP p. 364

Celebrant 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

The Celebrant breaks the consecrated Bread. Silence is kept.

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.

A Prayer for Spiritual Communion

SAPB p. 145*

In the Episcopal tradition, we believe that when circumstances make it impossible to consume the Eucharistic elements, our desire is enough for God to grant all the benefits of communion.

Leader I invite all those who are unable to receive the consecrated bread and wine this day, but who long for the grace and blessing of God through our Savior Jesus Christ, to join me in this Prayer for Spiritual Communion:

Said by those who will not receive Communion today.

People **In union, Blessed Jesus,
with your faithful people
at every altar of your Church
where the Holy Eucharist is now being celebrated,
I offer my praise and thanksgiving.
Since I cannot receive you today
in the Sacrament of your Body and Blood,
I ask you to come spiritually into my heart.
Cleanse and strengthen me with your grace, Lord Jesus,
and let me never be separated from you.
May I live in you, and you in me,
in this life and in the life to come. Amen.**

Please be seated.

At Communion

A musician offers a brief improvisation.

Concluding Rite

Post-Communion Prayer

BCP p. 365

Please stand as you are able.

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

The Blessing

Henri-Frédéric Amiel*

Celebrant Life is short, and we do not have much time to gladden the hearts of those who make the journey with us. So be swift to love, and make haste to be kind. And the blessing of God, who made us, who loves us, and who travels with us, be with you now and for ever.

All **Amen.**

Dismissal

BCP p. 366

Celebrant Go in peace to love and serve the Lord.

People **Thanks be to God.**

Hymn in Procession

Sung by the choir, except on Fridays. See p. 4 for hymn citations.

Summer Sundays

WITH DISCOVERY

10am | June 6-August 29 | Online

Join us this summer as we explore the Gospel of Mark, featuring three special sessions with Dr. Peter Ajer, Professor of New Testament at Church Divinity School of the Pacific, and discussion moderated by Trinity parishioners and staff. This series is designed for all to participate at any point throughout the summer.

Learn more and register at trinitywallstreet.org/discovery.

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, AI-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

Family Service Watch Party

9:10am, Online

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

Children's Time

10am, Online

Children ages 4 through 5th grade and their families are invited to learn together. We'll begin with an opening assembly, including a prayer and a song, then break into small groups for a time of exploration and community. Register at trinitywallstreet.org/children.

Summer Sundays with Discovery

10am, Online

The Gospel of Mark

Join us this summer as we explore the Gospel of Mark in a series featuring three special sessions with Dr. Peter Ajer, Professor of New Testament at Church Divinity School of the Pacific, and discussion moderated by Trinity parishioners and staff. This series is designed for all to participate at any point throughout the summer. Learn more and register at trinitywallstreet.org/discovery.

Holy Eucharist Watch Party

10:30am, Online

Catch up with fellow parishioners and watch the 11:15am Holy Eucharist together. To join, email Dane Miller at DMiller@trinitywallstreet.org.

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.

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.

Contemplative Practice with Poetry | *Wednesdays, 6:30pm; Online* | Join this online meditation group with spiritual directors John Deuel and Kathy Bozzuti-Jones. Practice consists of guided meditation and contemplative reflection with poets and artists, for mutual spiritual support and growth. Register: ChristianFormation@trinitywallstreet.org.

Enjoy the Company of Others

The Sister Is In | *Mondays, 11am; Online* | Sister Ann, SSM, will be available to lend an ear to parishioners and neighbors who need to talk, pray, or just sit quietly. Register to join at trinitywallstreet.org/sister.

NYC Youth Action Call | *Tuesdays, 4pm; Online* | Youth are invited to get to know each other, earn community service hours, and support and lead movements for change in their communities during this weekly call. Sign up at trinitywallstreet.org/youth.

Trinity Youth Group Call | *Wednesdays, 7pm; Online* | Unwind, unmute, be yourself, and explore big (and silly) questions in this weekly call. We'll play games, talk about what's on our minds, and support each other. Sign up at trinitywallstreet.org/youth.

New Beginnings | *Thursdays, 11am; Online* | Trinity's ministry of seniors meets for Bible study. Join early at 9:45am for chair yoga. To join, email Ellen Andrews at EAndrews@trinitywallstreet.org.

THIS WEEK

Monday, June 21

Ask the Expert: COVID-19 and Vaccines 5pm, Online

The Honorable Dr. David Shulkin, former Secretary of the U.S. Department of Veterans Affairs and a widely respected public health expert, will discuss the state of COVID-19 in New York City and the metro and bay areas, the efficacy and safety of vaccines generally and the current vaccines specifically, and why we need to continue practicing caution over the next few months as New York opens. Secretary Shulkin has advised Trinity Church Wall Street over the last year as we've navigated this unusual time. Registration is required. Information: trinitywallstreet.org/Shulkin.

Trinity Knitters

5:30pm, Online

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

you to gather online and knit or crochet together, discuss projects, share advice, and enjoy each other's company. Open to all. RSVP: trinitywallstreet.org/knitters.

Tuesday, June 22

Knowledge Bites

12pm, Online

with Immigration Equality and TransLatinx Network

The negative effects of the pandemic on vulnerable populations, such as immigrants and those who are incarcerated or in detention centers, have compounded over the past year, presenting unique challenges for advocacy groups. Hear from two organizations on the front lines, Immigration Equality and TransLatinx Network, that have fought for the rights of LGBTQ+ people throughout the COVID-19 crisis and have recently succeeded in securing major policy changes to Title 42 and the Immigration and Nationality Act. Register at trinitywallstreet.org/commonsprograms.

Wednesday, June 23

Creative and Spiritual Journaling

6:30pm, Online

The Way of Words & Images

Bring to life the words and images that come from within and around you to nurture and strengthen your spirit and well-being. Journaling is a powerful way to record, reflect on, and become a witness to your own experience, healing, and sense of self. We will play with writing reflections, stories, questions, lists, poems, letters, and dialogues. We will also access our creative expression and spirit through drawings, self-portraits, images, collages, and scribbles that unite our hands, hearts, and minds. No artistic or writing experience needed. Facilitator: Julia Kristeller, MEd, of Psychotherapy & Spirituality Institute. Register at trinitywallstreet.org/commonsprograms.

Thursday, June 24

Pride365: Intersectionality with The Center 11am, Online

Members of the LGBTQ+ workforce come from various backgrounds with different lived experiences and are not just defined by their sexual orientation or gender identity. In order to foster a truly inclusive environment, employees must be encouraged to be their full selves at work, and collaborate with colleagues across a multitude of identities. This workshop helps employees appreciate the diversity of others that extends beyond sexual orientation and

gender identity—and become more deeply sensitive to the value that intersectionality can bring to a team and workplace. Co-sponsored by The Lesbian, Gay, Bisexual & Transgender Center. Information: trinitywallstreet.org/pride.

Ask the Expert: COVID-19 and Vaccines **5pm, Online**

The Honorable Dr. David Shulkin, former Secretary of the U.S. Department of Veterans Affairs and a widely respected public health expert, will discuss the state of COVID-19 in New York City and the metro and bay areas, the efficacy and safety of vaccines generally and the current vaccines specifically, and why we need to continue practicing caution over the next few months as New York opens. Secretary Shulkin has advised Trinity Church Wall Street over the last year as we've navigated this unusual time. Registration is required. Information: trinitywallstreet.org/Shulkin.

Rising Ground Lecture Series **6pm, Online**

Join us for the second discussion commemorating Rising Ground's 190th anniversary with a look at the relationship between the history of human services and child welfare and communities of color featuring Dr. Robyn Brown-Manning, LMSW, of the Hunter College School of Social Work, Dr. Melba Butler, LCSW, of Iona College, and Dr. Anne Williams-Isom, JD, of the Graduate School of Social Service at Fordham University. Register at trinitywallstreet.org/risingground.

Trinity Men: Core Planning Meeting **6:30pm, Online**

Join men from Trinity for discussion on various topics related to living a life of faith and service in the city. Guest speaker: The Rev. Elizabeth Blunt. RSVP: TrinityChurchMen@gmail.com.

Friday, June 25

Freestyle Friday **4pm, Online**

Join Trinity and the NYC Department of Youth & Community Development for a monthly Freestyle Friday open mic event with space to write, breathe, and perform. There will be an opening green room space with rotating guest teaching artists each month; writing and warm-ups with Urban Word; followed by an open mic session. For more information, email Jennifer Chinn at JChinn@trinitywallstreet.org. Register at trinitywallstreet.org/freestylefridays.

COMING SOON

Summer Kids' Program

July 12-16, Online

Trinity Church Wall Street invites children in preschool through fifth grade to explore music, tell stories, and make new friends in this week of virtual classes. Youth leader opportunities also are available for teens. Learn more and register at trinitywallstreet.org/summerkids.

BULLETIN BOARD

AIDS Walk Team Raises \$30,100

Team Trinity-Tamid #9797 raised \$30,100 for AIDS Walk New York this spring, making it the highest faith-based fundraising team and the fourth highest fundraising team. If you'd like to learn more or join next year's team, contact Bill McCue or Al DiRaffaele.

Weekend Online Retreats

These free weekend retreats offer a time to pray, reflect, make space for grace, and listen to the voice of God. For times, visit trinityretreatcenter.org. Registration is not required; retreats stream live on the Trinity Retreat Center's Facebook page. Mark your calendar.

A Praying and Discerning Heart

July 2-4 | with the Rev. Alfred Loua

A Table in the Wilderness

July 9-11 | with the Rev. Marcus George Halley, Episcopal Church of Connecticut

Cultivating Respectful Relationships, Excellence, Authenticity, and Love

July 23-25 | with Dr. Sandra Montes, Union Theological Seminary

Refuge and Resilience: an LGBTQ+ Retreat

August 6-8 | with the Rev. Matt Welsch

Catch Your Breath

September 3-5 | with the Rev. Kristin Miles

Worship Reminders Available Via Text

Never miss another Sunday or weekday service—Trinity is offering simple text alerts to remind you of upcoming services. Simply text “11:15AM” to 28259 to receive a weekly reminder and link to Trinity’s 11:15am Holy Eucharist. Text “12:05PM” to 28259 to receive a reminder each weekday before the 12:05pm Holy Eucharist. Questions? Email Lynn Goswick at LGoswick@trinitywallstreet.org.

Let’s Stay in Touch: Parish Directory

Would you like to stay in touch with other parishioners during this unusual time but you don’t have your pew neighbor’s phone number or email address? Trinity’s membership department is compiling a directory to help us all stay connected until we can worship together again. To receive a digital copy of the directory, please contribute your contact information and a photo. Contact information may include any or all of the following: email address, mailing address, telephone number, and/or social media handle. To contribute or for more information, email Melissa Mistry at MMistry@trinitywallstreet.org.

Comfort at One

Mondays–Fridays, 1pm, Online

During trying times, music stills our souls and provides a healing grace. Weekdays at 1pm, we’re sharing performances on Facebook, Twitter, and trinitywallstreet.org/comfortatone, where you can easily catch up on anything you may have missed, no matter what time it is. Follow us and tune in for encore performances of our favorite concerts professionally filmed in HD, along with current at-home performances from Trinity’s extended family of artists. We hope these concerts help you find a haven of peace and comfort.

IN OUR PRAYERS

To add names to the list, email WorshipBulletin@trinitywallstreet.org or call 212.602.0800.

Names are kept on the list for a month and can be added again upon request.

WE PRAY FOR

Cynthia Cartwright; Norma Rogers; Pearl Grady; Drew Pardus; Evadné Hodge; Erin Kerr; Lorraine Westcarr; Goulbourne Browne; Susie Edwards; Ivy Gheler; Valerie Thurab; David Henry; Darlene Colon (cousin of Lenore Rivera); **Michelle Oosterwal** (daughter of Melba Duncan);

Candida Rodriguez (mother of Lillian Martir); **Kris Seeram** (father of Mintrani Seeram); **Filomena Grijalvo** (mother-in-law of Cora Grijalvo); **Lisannia McIntyre; Grace Yang; Eileen Hope; Barbara Stein** (mother of Ken Stein); **Tom Thomas; Nova Gutierrez and Alyssa, Damon, and Chris Gutierrez-Soogrim; Peggy Quinn** (mother of Molly Quinn); **Chrissy Geanuracos** (future sister-in-law of MacKerrow Talcott); **Kathy Grant** (relative of Joyce Coppin Mondesire); **Thomas M. Hitchcock** (friend of Bill McCue); **the Rev. Gerald Ash; the Rev. Lawrence Harris; the Rev. Michael Webber; Fred Elmeus; family and friends of Jacqui Walker** (particularly her son, David, and her mother **Veronica**); **Janet and Meghan MacMillan; Robbie Siragusa** (family member of Martha Graham’s daughter-in-law); **Rick Coleman; Kathy Robinson; Kelsey Ives.**

DEPARTED

Suet Fong Chin, mother of parishioner Pearl Chin

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 Church of North India (United).

Congregational Voice

“But Jesus looked at them and said, ‘For mortals it is impossible, but for God all things are possible.’” (*Matthew 19:26*). This is my favorite verse because when in doubt, or fearful, there is nothing impossible through faith. —Barbara Muhammed

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.

Services from Trinity Retreat Center

Join Trinity Retreat Center online for weekly services streamed live from the center's Facebook page.

Candlelight Compline | *Mondays–Fridays, 8pm* | This service to end the day takes place in our stone chapel and other sacred spaces at the retreat center. In the midst of our anxiety, fear, sickness, and turmoil, we invite you to enter the darkness of each night with hope, peace, solidarity, unity, and contemplation on God's everlasting love.

Sacred Pause: Saturday Prayers | *Saturdays, 12pm* | Join the Rev. Dr. Mark Bozzuti-Jones and Joseph Rose for prayer time, based on The Book of Common Prayer's "An Order of Service for Noonday," live-streamed from the stone chapel and other sacred spaces.

Tune in at
[facebook.com/trinityretreatcenter](https://www.facebook.com/trinityretreatcenter)

CONGREGATIONAL COUNCIL COMMITTEE MEETINGS

CONGREGATIONAL COUNCIL

CongregationalCouncil@trinitywallstreet.org.
The next meeting is **Tuesday, September 21, 6–8pm, on Zoom**. RSVP: Keisha Joseph at KJoseph@trinitywallstreet.org.

Ministry Night will be held at 6pm, the fourth Tuesdays in September and January. **The next ministry night is scheduled for September 28**. 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*

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*

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

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. Robert Herrick
Priest Associate

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

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

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

Dane Miller
*Assistant Head
Sacristan*

Jorge Ortiz
Sacristan

Sister Gloria Shirley
*Sisters of Saint
Margaret*

Scott Smith
Head Sacristan

Avi Stein
*Associate Organist and
Chorusmaster*

Dr. Julian Wachner
Director of Music

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

Sister Ann Whittaker
*Sisters of Saint
Margaret*

Janet Yieh
Associate Organist

MUSICIANS

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

FLOWERS

To donate flowers, email Flowers@trinitywallstreet.org.

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. The cover prayer comes from *Revised Common Lectionary Prayers* (RCLP). Other liturgical elements may include materials compiled by Trinity Church staff (TCWS) from publications including *Enriching Our Worship* (EOW), *Lesser Feasts and Fasts* (LFF 2006/2018), *A Great Cloud of Witnesses* (GCW), *Holy Women*, *Holy Men* (HWHM), the *Book of Occasional Services 2003* (BOS), *Common Worship: Times and Seasons* (CW:TS), *St. Augustine's Prayer Book* (SAPB), *A New Zealand Prayer Book* (NZPB), the prayer books of other member churches of the Anglican Communion, and other contemporary liturgical resources. An asterisk (*) denotes that the text is adapted from the original source material. Hymns come from *The Hymnal 1982*, *Lift Every Voice and Sing II* (LEVAS), *Voices Found* (VF), and *Wonder, Love, and Praise* (WLP).

2021-2022 TRINITY WALL STREET VESTRY

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

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

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

2021-2022 TRINITY WALL STREET CONGREGATIONAL COUNCIL

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

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

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

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

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

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

**TRINITY
CHURCH
WALL
STREET**

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

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

The Rev. Michael A. Bird, *Vicar*