

**TRINITY
CHURCH**
WALL
STREET

TRINITY CHURCH
Broadway at Wall Street
New York City

Observance of the 20th Anniversary of
September 11, 2001

Requiem Holy Eucharist

September 12, 2021, 11:15am

Mission

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

Vision

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

Core Values

Faith

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

Integrity

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

Inclusiveness

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

Compassion

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

Social Justice

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

Requiem Holy Eucharist

The terrorist attacks of September 11th, 2001 forever changed the people of this nation. We heard the news in cities and small towns; on farms; at school or at work; in church; on the road. For the people of New York City, including those who sought safety and solace within Trinity Church and St. Paul's Chapel, what happened to the nation twenty years ago happened at home.

Like all who grieve, we who gather for this year's commemoration bring with us diverse hopes, needs, and expectations. Some seek to remember and honor those who died, some to resolve inner conflict. Some seek to apply their hearts, souls, and minds, expanded and refined through twenty years of perseverance and growth, to a reconsideration of the meaning of that terrible day.

We arrive differently, and yet with a shared desire to be in community and in the presence of God. Through prayer and meditation—by offering up our selves and our best intentions for the good of the world, we affirm the gift of life and our shared commitment to compassion, reconciliation, and mercy.

Lord, make us instruments of your peace. Where there is hatred, let us sow love; where there is injury, pardon; where there is discord, union; where there is doubt, faith; where there is despair, hope; where there is darkness, light; where there is sadness, joy. Grant that we may not so much seek to be consoled as to console; to be understood as to understand; to be loved as to love. For it is in giving that we receive; it is in pardoning that we are pardoned; and it is in dying that we are born to eternal life. Amen.

Sources: Trinity Church Wall Street liturgical staff; Prayer of St. Francis (attributed)

To watch the live stream of this service, visit

www.trinitywallstreet.org

or scan the QR code at the right:

The Entrance Rite

Prelude

Introit and Kyrie

Gabriel Fauré (1845-1924)

Requiem aeternam dona eis, Domine:
et lux perpetua luceat eis.
Te decet hymnus, Deus in Sion:
et tibi reddetur votum in Jerusalem;
exaudi orationem meam,
ad te omnis caro veniet.
Kyrie eleison. Christe eleison.

*Rest eternal grant them, Lord,
and let light perpetual shine upon them.
You are owed a hymn, O God, in Zion,
and to you shall the vow be performed in Jerusalem;
hear my prayer,
to you shall all flesh come.
Lord, have mercy. Christ, have mercy.
—from Requiem, Op. 48*

The Word of God

Processional

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

O God, Our Help in Ages Past

arr. Julian Wachner (b. 1969)

Acclamation

BCP p. 355

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.**

Gloria

BCP p. 356

All **Glory to God in the highest,
and peace to his people on earth.**

**Lord God, heavenly King,
almighty God and Father,
we worship you, we give you thanks,
we praise you for your glory.**

**Lord Jesus Christ, only Son of the Father,
Lord God, Lamb of God,
you take away the sin of the world:
have mercy on us;
you are seated at the right hand of the Father:
receive our prayer.**

**For you alone are the Holy One, you alone are the Lord,
you alone are the Most High,
Jesus Christ,
with the Holy Spirit,
in the glory of God the Father. Amen.**

The Collect of the Day

written by the Most Rev. Frank T. Griswold

Celebrant God be with you.

People **And also with you.**

Celebrant Let us pray.

God the compassionate one, whose loving care extends to all the world, we remember this day your children of many nations and many faiths whose lives were cut short by the fierce flames of anger and hatred. Console those who continue to suffer and grieve, and give them comfort and hope as they look to the future. Out of what we have endured, give us the grace to examine our relationships with those who perceive us as the enemy, and show our leaders the way to use our power to serve the good of all for the healing of the nations. This we ask through Jesus Christ our Lord who, in reconciling love, was lifted up from the earth that he might draw all things to himself.

All **Amen.**

Please be seated.

The First Reading

Isaiah 61:1-4

Reader A Reading from the Book of Isaiah.

The spirit of the Lord GOD is upon me,
because the LORD has anointed me;
he has sent me to bring good news to the oppressed,
to bind up the brokenhearted,
to proclaim liberty to the captives,
and release to the prisoners;
to proclaim the year of the LORD's favor,
and the day of vengeance of our God;
to comfort all who mourn;
to provide for those who mourn in Zion—
to give them a garland instead of ashes,
the oil of gladness instead of mourning,
the mantle of praise instead of a faint spirit.
They will be called oaks of righteousness,
the planting of the LORD, to display his glory.
They shall build up the ancient ruins,
they shall raise up the former devastations;
they shall repair the ruined cities,
the devastations of many generations.

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

People **Thanks be to God.**

The Psalm

Psalm 31:1–5, 19–21

BCP p. 622

Said antiphonally, alternating between the Leader and People.

Leader In you, O LORD, have I taken refuge;
let me never be put to shame; *
deliver me in your righteousness.

People **Incline your ear to me; *
make haste to deliver me.**

Leader Be my strong rock, a castle to keep me safe,
for you are my crag and my stronghold; *
for the sake of your Name, lead me and guide me.

People **Take me out of the net that they have secretly set for me, *
for you are my tower of strength.**

Leader Into your hands I commend my spirit, *
for you have redeemed me,
O LORD, O God of truth.

People **How great is your goodness, O LORD!
which you have laid up for those who fear you; *
which you have done in the sight of all
for those who put their trust in you.**

Leader You hide them in the covert of your presence from those who slander them; *
you keep them in your shelter from the strife of tongues.

People **Blessed be the LORD! *
for he has shown me the wonders of his love in a besieged city.**

Sequence

Please stand as you are able.

There's a Wideness in God's Mercy

Calvin Hampton (1938-1984)

The Holy Gospel

Matthew 5:1-10

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

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

Deacon When Jesus saw the crowds, he went up the mountain; and after he sat down, his disciples came to him. Then he began to speak, and taught them, saying:

“Blessed are the poor in spirit, for theirs is the kingdom of heaven.

“Blessed are those who mourn, for they will be comforted.

“Blessed are the meek, for they will inherit the earth.

“Blessed are those who hunger and thirst for righteousness, for they will be filled.

“Blessed are the merciful, for they will receive mercy.

“Blessed are the pure in heart, for they will see God.

“Blessed are the peacemakers, for they will be called children of God.

“Blessed are those who are persecuted for righteousness' sake, for theirs is the kingdom of heaven.”

The Gospel of the Lord.

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

The Sermon

The Most Rev. Michael Bruce Curry

The 27th Presiding Bishop and Primate of The Episcopal Church

The Nicene Creed

BCP p. 358

Please stand as you are able.

Celebrant

We believe in one God,
the Father, the Almighty,
maker of heaven and earth,
of all that is, seen and unseen.

All

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

written by Tobias Stanislas Haller, BSG*

Leader With all our heart and all our mind, we pray to you, O God:

People **Make us instruments of your peace.**

Leader For the peace of the world, that a spirit of respect and forbearance may grow among nations and peoples, we pray to you, O God:

People **Where there is hatred, let us sow love.**

Leader For our enemies and all who wish others harm, especially those led to acts of terror; and for people of peace, that in the aftermath of destruction they may grow ever more deeply in your spirit of justice and compassion, we pray to you, O God:

People **Where there is injury, let us sow pardon.**

Leader For all who believe in Christ, and all whose faith is known to you alone, that in their hearts neither seeds of hatred and violence, nor those of privilege and apathy may take root, we pray to you, O God:

People **Where there is discord, let us sow union.**

Leader For those who have lost their faith, that your Church may be a source of comfort and hope in this time of remembrance, we pray to you, O God:

People **Where there is doubt, let us sow faith.**

Leader For all those to whom the violence of September 11th, 2001 brought heartbreak and despair; for those who continue to mourn the loss of those they love; for this nation, disturbed in spirit these many years; and for all those who are persecuted, lonely, sick, or in need, that they might be rescued, accompanied, and protected, we pray to you, O God:

People **Where there is despair, let us sow hope.**

Leader For the mission and ministry of The Episcopal Church, especially in the Diocese of New York and this parish of Trinity Church and St. Paul's Chapel; that we may hear the Gospel and proclaim it in word and action to build up your kingdom on earth, we pray to you, O God:

People **Where there is darkness, let us sow light.**

Leader For all who died on September 11th, and for those others we remember today, in trust that they have been found by you and are at rest in your holy habitations, we pray to you, O God:

People **Where there is sadness, let us sow joy.**

Silence

Leader We give thanks for the life of this congregation, and ask your guidance as we seek to follow Christ in faith, integrity, inclusiveness, compassion, social justice, and stewardship; we thank you also for the pilgrims among whom we sojourn: all those who bring their hearts and faith to our community.

Silence

Confession and Absolution

Celebrant We pray also for the forgiveness of our sins:
All **Grant that we may not so much seek to be consoled as to console;
to be understood, as to understand;
to be loved as to love.**

Celebrant Take heart; in Christ we have been reconciled to God.
All **For it is in giving that we receive,
it is in pardoning that we are pardoned;
and it is in dying that we are reborn to eternal life. 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

Those attending in person may place an offering in the basket at the rear of the nave as they exit the service.

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

Offertory Anthem

Offertory

Gabriel Fauré (1845-1924)

O Domine Jesu Christe, Rex gloriae,
libera animas defunctorum de poenis inferni,
et de profundo lacu,

O Domine Jesu Christe, Rex gloriae,
libera animas de ore leonis,
ne absorbeat tartarus,

O Domine Jesu Christe, Rex gloriae,
Jesu Christe: ne cadant in obscurum.

Hostias et preces tibi, Domine,
laudis offerimus:

tu suscipe pro animabus illis,
quarum hodie memoriam facimus:
fac eas, Domine, de morte transire ad vitam.
Quam olim Abrahae promisisti et semini ejus.

O Domine Jesu Christe, Rex gloriae,
libera animas defunctorum de poenis inferni,
et de profundo lacu:
ne cadant in obscurum. Amen.

*O Lord Jesus Christ, King of glory,
deliver the souls from the pains of hell
and from the deep waters,*

*O Lord Jesus Christ, King of glory,
deliver the souls from the mouth of the lion;
let hell not swallow them,*

*O Lord Jesus Christ, King of glory,
Jesus Christ, let them not fall into darkness.*

*Sacrifices and prayers of praise
we offer you, O Lord:*

*accept them for those souls
whom we commemorate today.*

*Make them pass, O Lord, from death to life.
Which of old you promised to Abraham and his seed.*

*O Lord Jesus Christ, King of glory,
deliver the souls from the pains of hell
and from the deep waters:
let them not fall into darkness. Amen.*

—from *Requiem*, Op. 48

Censing of the Gifts

Please stand as you are able.

Let my prayer be set forth in thy sight as incense.

—Psalm 141:2

The Great Thanksgiving

BCP p. 361/CW*

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 Blessed are you, Lord of life, creator of heaven and earth, to you be glory and praise for ever. For through his death on the cross, your Son Jesus Christ has broken the power of evil, and by his glorious resurrection has opened for us the gate of life eternal. In him you seek the lost, restoring those whose lives have been shattered and torn apart. In the fullness of time, he will gather all things to himself, enfolding us in his undying love.

And so we pray that we who have set our hope on Christ may come to the peace of heaven, there, with angels and archangels, to sing your praise for ever:

Sanctus

Sanctus

Gabriel Fauré (1845-1924)

Sanctus, Sanctus, Sanctus,
Dominus Deus Sabaoth.
Pleni sunt coeli et terra gloria tua.
Hosanna in excelsis.

*Holy, Holy, Holy,
Lord God of hosts,
heaven and earth are full of your glory.
Hosanna in the highest.
—from Requiem, Op. 48*

Please continue standing or kneel as you are able.

Celebrant Holy and gracious Father: In your infinite love you made us for yourself; and, when we had fallen into sin and become subject to evil and death, you, in your mercy, sent Jesus Christ, your only and eternal Son, to share our human nature, to live and die as one of us, to reconcile us to you, the God and Father of all.

He stretched out his arms upon the cross, and offered himself in obedience to your will, a perfect sacrifice for the whole world.

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

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

Therefore we proclaim the mystery of faith:

All **Christ has died.
Christ is risen.
Christ will come again.**

Celebrant

We celebrate the memorial of our redemption, O Father, in this sacrifice of praise and thanksgiving. Recalling his death, resurrection, and ascension, we offer you these gifts.

Sanctify them by your Holy Spirit to be for your people the Body and Blood of your Son, the holy food and drink of new and unending life in him. Sanctify us also that we may faithfully receive this holy Sacrament, and serve you in unity, constancy, and peace; and at the last day bring us with all your saints into the joy of your eternal kingdom.

All this we ask through your Son Jesus Christ. By him, and with him, and in him, in the unity of the Holy Spirit all honor and glory is yours, Almighty Father, now and for ever.

All

AMEN.

The Lord's Prayer

BCP p. 364

Celebrant

And now, as our Savior Christ has taught us, we are bold to say,

All

**Our Father, who art in heaven,
hallowed be thy Name,
thy kingdom come,
thy will be done,
on earth as it is in heaven.
Give us this day our daily bread.
And forgive us our trespasses,
as we forgive those
who trespass against us.
And lead us not into temptation,
but deliver us from evil.
For thine is the kingdom,
and the power, and the glory,
for ever and ever. Amen.**

The Fraction and Invitation

BCP p. 364

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.

After the prayer, please remain in your seat.

Clergy will distribute communion in one kind—bread only—and will come directly to you where you are seated.

Please stand to receive the host.

Communion Anthems

Agnus Dei

Agnus Dei, qui tollis peccata mundi,
dona eis requiem.
Agnus Dei, qui tollis peccata mundi,
dona eis requiem, sempiternam requiem.
Lux aeterna luceat eis, Domine:
cum sanctis tuis in aeternum, quia pius es.
Requiem aeternam dona eis, Domine:
et lux perpetua luceat eis.

Gabriel Fauré (1845-1924)

*Lamb of God, who takes away the sins of the world,
grant them rest.
Lamb of God, who takes away the sins of the world,
grant them eternal rest.
Let light perpetual shine upon them, Lord,
with your saints for ever, for you are holy.
Rest eternal grant them, Lord,
and let light perpetual shine upon them.*
—from *Requiem*, Op. 48

Jerusalem, My Happy Home

Jerusalem, my happy home, when shall I come to thee?
When shall my sorrows have an end? Thy joys when shall I see?
Thy saints are crowned with glory great; they see God face to face;
they triumph still, they still rejoice in that most happy place.
There David stands with harp in hand as master of the choir:
ten thousand times would one be blest who might this music hear.
Our Lady sings Magnificat with tune surpassing sweet,
and blessèd martyrs' harmony doth ring in every street.
Jerusalem, Jerusalem, God grant that I may see
thine endless joy, and of the same partaker ever be!

Land of Rest, American folk hymn

—F. B. P. (c. 16th century), alt.

Concluding Rite

Post-Communion Prayer

BCP p. 498

Please stand as you are able.

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 Commendation

CW*

Celebrant Heavenly Father, we thank you for all those whom we love but see no longer. Grant that we,
with all your saints, may be united in the full knowledge of your love and the unclouded
vision of your glory; through Jesus Christ our Lord.

All **Amen.**

Anthem

Pie Jesu

Gabriel Fauré (1845-1924)

Pie Jesu Domine, dona eis requiem, dona eis, Domine, dona eis requiem, sempiternam requiem.
Holy Jesus, Lord, grant them rest: grant them eternal rest.

—from *Requiem*, Op. 48

The Blessing

BCP p. 502

Bishop Rest eternal grant to them, O Lord;

People **And let light perpetual shine upon them.**

Bishop May their souls, and the souls of all the departed, through the mercy of God, rest in peace.

All **Amen.**

Bishop 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;
through Jesus Christ, to whom be glory for ever and ever.

All **Amen.**

Recessional

At the River

Aaron Copland (1900-1990)

Shall we gather by the river,
Where bright angel's feet have trod,
With its crystal tide forever
Flowing by the throne of God?

Yes, we'll gather by the river,
The beautiful, the beautiful river,
Gather with the saints by the river
That flows by the throne of God.

Soon we'll reach the shining river,
Soon our pilgrimage will cease,
Soon our happy hearts will quiver
With the melody of peace.

Yes, we'll gather by the river,
The beautiful, the beautiful river,
Gather with the saints by the river
That flows by the throne of God.

—Robert Lowry (1826-1899)

Dismissal

CW

After the Dismissal, please be seated.

The ushers will dismiss the congregation row by row, from back to front. Please exit at the rear of the nave.

Deacon Go in peace to love your neighbor.
 Go in power to work for reconciliation.
 Go in hope to proclaim the resurrection.

People **Thanks be to God.**

Postlude

If you would like to stay through the entire Postlude, you are encouraged to remain seated in your pew until it concludes.

In Paradisum

Gabriel Fauré (1845-1924)

In paradisum deducant Angeli:
in tuo adventu suscipiant te Martyres,
et perducant te in civitatem sanctam Jerusalem.
Chorus Angelorum te suscipiat,
et cum Lazaro quondam paupere,
aeternam habeas requiem.

*May the angels lead you into paradise;
may the martyrs receive you on your arrival
and lead you into the holy city of Jerusalem.
May the host of angels receive you,
and, with Lazarus who was once a beggar,
may you have eternal rest.*

—from *Requiem*, Op. 48

Enroll for 2021-2022 Trinity Youth Today!

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

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

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

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

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

[TRINITYWALLSTREET.ORG/YOUTH](https://trinitywallstreet.org/youth)

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.

TODAY

Requiem Holy Eucharist

11:15am, Trinity Church

The Most Rev. Michael Bruce Curry, Presiding Bishop and Primate of The Episcopal Church, will preach. Streamed live at trinitywallstreet.org.

Compline by Candlelight

8pm, Trinity Church

Anthems for Peace and Hope

This reflective night service includes anthems and improvisations sung by The Choir of Trinity Wall Street. Streamed live at trinitywallstreet.org.

NEXT SUNDAY

Celebration Sunday

On this day, we'll celebrate the return of the 8am Holy Eucharist in St. Paul's Chapel, the 9am Holy Eucharist in Trinity Church, the 9:15am Family Service in the Parish Hall in Trinity Commons, and the 8pm Compline by Candlelight in Trinity Church. For more information, visit trinitywallstreet.org/reopening.

COMING SOON

The Broad Way Bible Study

Resumes Monday, September 20, 1pm, Online

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

Courageous Conversations: Spiritual Violence

Thursdays, September 23 and 30, 6-7pm, Online

Spiritual violence against queer people is so pervasive it is almost hard to see. These sessions will explore what spiritual violence is, why it hits queer souls so hard, and what faith communities can do about it. Join community experts from Anti-Violence Project, Trinity Church Wall Street, and our partners for this in-depth two-part conversation. Register at trinitywallstreet.org/courageous.

Trinity Book Club

Fridays, September 24–October 22, 7:30pm, Online

Trinity Book Club meets weekly to discuss the mysteries of the Christian faith through the medium of literature. In this session, we'll read C. Kavin Rowe's *Christianity's Surprise*. Register at trinitywallstreet.org/bookclub.

Discovery

Sundays, September 26–October 24, 10am

Trinity Commons and Online

Prayer, Liturgy, & Contemplative Practice

Join Trinity clergy and special guest Dr. Lindsay Boyer as they discuss forms of contemplation and how contemplative practice can benefit all aspects of our lives. Register at trinitywallstreet.org/discovery.

BULLETIN BOARD

Enroll for 2021–2022 Trinity Youth

Whether you're new to Trinity Youth, or have been part of the community for years, it's time to enroll to be part of the program for the 2021–2022 school year. When you enroll, you'll receive access to our amazing, brand new teens-only space on the 5th floor of Trinity Commons (the new community building behind Trinity Church). You don't want to miss out—it's got a full gym with a basketball court, a teaching kitchen, and plenty of space to hang out or do homework. Enrolling gets you connected to after-school programs, academic support, and resources in the city like Urban Word, the New York Public Library, and the Department of Youth

and Community Development. You'll also receive a special welcome packet in the mail! To enroll, visit trinitywallstreet.org/youth.

Audition for Downtown Voices

Trinity's semi-professional choir, Downtown Voices, is welcoming new members for the 2021–2022 season. High-level volunteer singers may now request an audition to join this acclaimed ensemble. When you join Downtown Voices, you'll be learning from an experienced director, rehearsing downtown weekly alongside professionals from The Choir of Trinity Wall Street, performing with Trinity's professional orchestra, singing at major venues, and working on recording projects. Learn more and request an audition today at trinitywallstreet.org/downtownvoices.

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–Thursdays, 1pm, Online

During trying times, music stills our souls and provides a healing grace. Mondays–Thursdays at 1pm, we're sharing performances on Facebook, Twitter, and trinitywallstreet.org/comfortatone. Summer streaming schedule: Mondays—archived Bach at One; Tuesdays—archived Trinity concerts; Wednesdays—newly recorded choral meditations; Thursdays—newly recorded at-home concerts.

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; 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); **Eileen Hope; Barbara Stein** (mother of Ken Stein); **Tom Thomas; Nova Gutierrez and Alyssa, Damon, and Chris Gutierrez-Soogrim; Chrissy Geanuracos** (future sister-in-law of MacKerrow Talcott); **Rick Coleman; Kelsey Ives; Carl Ajana** (son of Ann Ajana); **Dane, Emily, and Nick Norboge; Molly Quinn and family; Alma Gonzales; Ruth Frey; Dorian Jabri; Francesca**

Online Retreats

These free weekend retreats offer a time to pray, reflect, make space for grace, and listen to the voice of God.

Practicing the Inner Work of Racial Justice

September 17–18 | with Rhonda Magee

Following Jesus

September 24–26 | with the Rt. Rev. Francisco de Assis da Silva

A Poet, A Priest

October 29–31 | with the Rev. Spencer Reece

Abundance in the Midst of Challenge

November 5–7 | with the Rev. Canon Karen Montagno

Additionally, Trinity Retreat Center is now open for in-person retreats. Registration is available for the Advent Manuscript-Writing retreat.

Learn more and register at
trinityretreatcenter.org

Ciuffo and Angelica Ciuffo (granddaughters of Melba J. Duncan); **Shirley Westcarr Roberts; Judy Stachow, Catherine and Gloria Stanke; Michael Cornelison; Meredith; Estelle Brown** (friend of Toni Foy); **Meg Scala** (friend of Donato Mallano); **Russell Schrowang and family; Joe Gostamski; Robert W. Witter** (father of Robert J. Witter); **Tom** (brother of Catherine Stanke); **Melba Duncan; Patricia Blake** (friend of Joy Elliot).

IN THE MILITARY

Oliver Barnyak (Alex Burns' friend); **Randall Middleton, Christine, and Sean Reardon** (Evadne 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 Anglican Church of Tanzania.

Congregational Voice

“ ‘For I know the plans I have for you,’ declares the Lord, ‘plans to prosper you and not to harm you, plans to give you hope and a future’ ” (*Jeremiah 29:11* NIV). Stop asking for what people cannot give you and start behaving as if you already have it, because you do. —Adrienne Gardner

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.

Trinity Church Cemetery and Mausoleum

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

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

Learn more and inquire at
trinitywallstreet.org/cemetery

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 8:15am and 5:15pm.
To join, email Scott Smith at
SSmith@trinitywallstreet.org.

Prayer, Liturgy, & Contemplative Practice: Finding Our Footing in a Changed World

10am Sundays, September 26–October 24,
Trinity Commons and Online

Join Trinity clergy and special guest Lindsay Boyer as they discuss forms of contemplation and how contemplative practice can benefit all aspects of our lives.

Discovery is Trinity's education series for adults interested in how Scripture and theology can inform, shape, and enrich our lives.

Learn more and register at
trinitywallstreet.org/discovery

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

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 January 24**. RSVP: Keisha Joseph at KJoseph@trinitywallstreet.org.

STANDING COMMITTEE CHAIRS

Arts | Karla Chee-a-tow
Community & Hospitality | Regina Jacobs
Education | Alistair Cree and Beth Johanning
Membership | Prisca Doh
Witness & Outreach | Cindy Jay

All are welcome to attend these meetings.

Sunday Staff

Listed by last name

Ellen Andrews
*Associate Director for
Pastoral Care and
Community*

The Rev. Sr. Promise
Atelon, SSM
Priest Associate

Melissa Attebury
*Associate Director of
Music*

Metha Balasquides
*Program Assistant,
Brown Bag Lunch
Program*

The Rev. Michael A. Bird
Vicar

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

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

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

The Rev. Canon James
G. Callaway
Deputy Emeritus

Kathryn Carroll
*Program Associate,
Faith Formation and
Education*

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

Daniel Frank
Sacristan

Anne Damassa Graff
*Program Assistant,
Music*

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

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

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

Dane Miller
*Assistant Head
Sacristan*

Jorge Ortiz
Sacristan

Sister Gloria Shirley
*Sisters of Saint
Margaret*

Scott Smith
Head Sacristan

Summerlee Staten
*Executive Director for
Faith Formation and
Education*

Avi Stein
*Associate Organist and
Chorusmaster*

Dr. Julian Wachner
Director of Music

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

Sister Ann Whittaker
*Sisters of Saint
Margaret*

Janet Yieh
Associate Organist

MUSICIANS

The Choir of Trinity Wall Street
Dr. Julian Wachner, F.A.G.O., Director of Music
Avi Stein, Associate Organist and Chorusmaster
Janet Yieh, Associate Organist

NOVUS NY Orchestra:

VIOLIN SOLOIST

Ben Russell

VIOLAS

Melissa Reardon

Nate Schram

Alex Fortes

Ben Russell

CELLI

Ashley Bathgate

Serafim Smigelskiy

BASS

Ron Wasserman

HORN

Laura Weiner

Eric Davis

HARP

Caroline Cole

CANDLES

Thank you to parishioners Toni Foy and Karen Thomas, who painted the candles used in this weekend's services. If you are interested in painting candles for upcoming services, please email Sacristans@trinitywallstreet.org.

This service conforms to Holy Eucharist: Rite Two, which begins on page 355 of the *Book of Common Prayer* (BCP). Scripture readings are appointed by the *Revised Common Lectionary* (Episcopal) and are excerpted from the New Revised Standard Version of the Bible. Psalm texts are taken from the *Book of Common Prayer*. Other liturgical elements may include materials compiled by Trinity Church staff (TCWS) from publications including *Enriching Our Worship* (EOW), *Common Worship* (CW), *St. Augustine's Prayer Book* (SAPB), the *Book of Occasional Services 2003* (BOS), *Lesser Feasts and Fasts 2018* (LFF), *A New Zealand Prayer Book* (NZPB), the prayer books of other member churches of the Anglican Communion, and other contemporary liturgical resources. An asterisk (*) denotes that the text is adapted from the original source material. Hymns come from *The Hymnal 1982*, *Lift Every Voice and Sing II* (LEVAS), and *Wonder, Love, and Praise* (WLP).

2021-2022 TRINITY WALL STREET VESTRY

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

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

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

2021-2022 TRINITY WALL STREET CONGREGATIONAL COUNCIL

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

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

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

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

 Sunday parking validation for Icon Parking at 21 Barclay Street is available for parishioners. Please see security staff to receive a validation stamp.

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

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

**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*