

**TRINITY
CHURCH**
WALL
STREET

TRINITY CHURCH
Broadway at Wall Street
New York City

Season of Stewardship

The Twenty-First Sunday after Pentecost

October 17, 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

Season of Stewardship

Each autumn, we as a parish community speak together about time, talent, and treasure. Scripture reminds us that all good gifts come from God, and that as beloved children of God, our proper response to such generosity is imitation. We understand our call to dedicate a portion of what we have received to the good of God's kingdom here on earth.

The Season of Stewardship provides a time for us to consider anew all that we've been given, and what we might return—both as individuals and as a community of faith and purpose. In the coming weeks, we encourage you to prayerfully discern what you will dedicate to God in the year ahead, and to make a pledge to support the ministry of our parish in our New York City neighborhood.

The Lord will guide you continually. . . and you shall be like a watered garden,
like a spring of water, whose waters never fail. Your ancient ruins shall be rebuilt;
you shall raise up the foundations of many generations; you shall be called the
repairer of the breach, the restorer of streets to live in.

—*Isaiah 58:11-12*

Source: Trinity Church Wall Street liturgical staff

The Entrance Rite

All in attendance are required to wear masks while inside Trinity Church.

Prelude

Deep River
The Angels Changed My Name

Samuel Coleridge-Taylor (1875-1912)

The Word of God

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

Collect for Purity

BCP p. 355*

Said by all.

All **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. Amen.**

Processional

As Those of Old Their First Fruits Brought

Forest Green, English melody

Acclamation

BCP p. 355

Celebrant Blessed be God: Father, Son, and Holy Spirit.
People **And blessed be God's kingdom, now and for ever. Amen.**

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

BCP p. 235

Celebrant

God be with you.

People

And also with you.

Celebrant

Let us pray.

Almighty and everlasting God, in Christ you have revealed your glory among the nations:
Preserve the works of your mercy, that your Church throughout the world may persevere
with steadfast faith in the confession of your Name; through Jesus Christ our Lord, who
lives and reigns with you and the Holy Spirit, one God, for ever and ever.

All

Amen.

Please be seated.

The First Reading

Job 38:1-7, 34-41

Reader A Reading from the Book of Job.

The LORD answered Job out of the whirlwind:

“Who is this that darkens counsel by words without knowledge? Gird up your loins like a man, I will question you, and you shall declare to me.

“Where were you when I laid the foundation of the earth? Tell me, if you have understanding. Who determined its measurements—surely you know! Or who stretched the line upon it? On what were its bases sunk, or who laid its cornerstone when the morning stars sang together and all the heavenly beings shouted for joy?

“Can you lift up your voice to the clouds, so that a flood of waters may cover you? Can you send forth lightnings, so that they may go and say to you, ‘Here we are’? Who has put wisdom in the inward parts, or given understanding to the mind? Who has the wisdom to number the clouds? Or who can tilt the waterskins of the heavens, when the dust runs into a mass and the clods cling together?

“Can you hunt the prey for the lion, or satisfy the appetite of the young lions, when they crouch in their dens, or lie in wait in their covert? Who provides for the raven its prey, when its young ones cry to God, and wander about for lack of food?”

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

People **Thanks be to God.**

The Psalm

Psalm 104:1-9, 25, 37b

BCP p. 735

Said antiphonally, alternating between the Leader and People.

Leader Bless the LORD, O my soul; *
O LORD my God, how excellent is your greatness!
you are clothed with majesty and splendor.

People **You wrap yourself with light as with a cloak *
and spread out the heavens like a curtain.**

Leader You lay the beams of your chambers in the waters above; *
you make the clouds your chariot;
you ride on the wings of the wind.

People **You make the winds your messengers *
and flames of fire your servants.**

Leader You have set the earth upon its foundations, *
so that it never shall move at any time.

People **You covered it with the Deep as with a mantle; *
the waters stood higher than the mountains.**

Leader At your rebuke they fled; *
at the voice of your thunder they hastened away.

People **They went up into the hills and down to the valleys beneath, *
to the places you had appointed for them.**

Leader You set the limits that they should not pass; *
they shall not again cover the earth.

People **O LORD, how manifold are your works! ***
in wisdom you have made them all;
the earth is full of your creatures. Hallelujah!

The Second Reading

Hebrews 5:1–10

Reader A Reading from the Letter to the Hebrews.

Every high priest chosen from among mortals is put in charge of things pertaining to God on their behalf, to offer gifts and sacrifices for sins. He is able to deal gently with the ignorant and wayward, since he himself is subject to weakness; and because of this he must offer sacrifice for his own sins as well as for those of the people. And one does not presume to take this honor, but takes it only when called by God, just as Aaron was.

So also Christ did not glorify himself in becoming a high priest, but was appointed by the one who said to him,

“You are my Son,
today I have begotten you”;

as he says also in another place,

“You are a priest forever,
according to the order of Melchizedek.”

In the days of his flesh, Jesus offered up prayers and supplications, with loud cries and tears, to the one who was able to save him from death, and he was heard because of his reverent submission. Although he was a Son, he learned obedience through what he suffered; and having been made perfect, he became the source of eternal salvation for all who obey him, having been designated by God a high priest according to the order of Melchizedek.

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

People **Thanks be to God.**

Sequence

Please stand as you are able.

A musician offers an improvisation.

The Holy Gospel

Mark 10:35-45

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

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

Deacon James and John, the sons of Zebedee, came forward to him and said to him, "Teacher, we want you to do for us whatever we ask of you." And he said to them, "What is it you want me to do for you?" And they said to him, "Grant us to sit, one at your right hand and one at your left, in your glory." But Jesus said to them, "You do not know what you are asking. Are you able to drink the cup that I drink, or be baptized with the baptism that I am baptized with?" They replied, "We are able." Then Jesus said to them, "The cup that I drink you will drink; and with the baptism with which I am baptized, you will be baptized; but to sit at my right hand or at my left is not mine to grant, but it is for those for whom it has been prepared."

When the ten heard this, they began to be angry with James and John. So Jesus called them and said to them, "You know that among the Gentiles those whom they recognize as their rulers lord it over them, and their great ones are tyrants over them. But it is not so among you; but whoever wishes to become great among you must be your servant, and whoever wishes to be first among you must be slave of all. For the Son of Man came not to be served but to serve, and to give his life a ransom for many."

The Gospel of the Lord.

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

The Sermon

The Rev. Elizabeth Blunt

Priest and Director for Congregational Life and Liturgy

The Nicene Creed

BCP p. 358*

Please stand as you are able.

Celebrant Let us stand and profess our faith in the words of the Nicene Creed.

All

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

We believe in one Lord, Jesus Christ,
the only Son of God,
eternally begotten of the Father,
God from God, Light from Light,
true God from true God,
begotten, not made,
of one Being with the Father.
Through him all things were made.
For us and for our salvation
he came down from heaven:
by the power of the Holy Spirit
he became incarnate from the Virgin Mary,
and was made man.
For our sake he was crucified under Pontius Pilate;
he suffered death and was buried.
On the third day he rose again
in accordance with the Scriptures;
he ascended into heaven
and is seated at the right hand of the Father.
He will come again in glory to judge the living and the dead,
and his kingdom will have no end.

We believe in the Holy Spirit, the Lord, the giver of life,
who proceeds from the Father and the Son.
With the Father and the Son he is worshiped and glorified.
He has spoken through the Prophets.
We believe in one holy catholic and apostolic Church.
We acknowledge one baptism for the forgiveness of sins.
We look for the resurrection of the dead,
and the life of the world to come. Amen.

The Prayers of the People

TCWS

- Leader* Generous God, we thank you for the gift of time. Inspire us, with each new day and night, to tell the tale of your goodness and glory to the ends of the world. You are the vine, O Lord:
- People* **We are the branches.**
- Leader* We thank you for the great gift of our own lives, and the common life we share as a community. Inspire us to invest what we have been given in acts of mercy, justice, and service. You are the vine, O Lord:
- People* **We are the branches.**
- Leader* Send a blessing upon human labor, that all may find dignity and just reward in their work. Free the exploited and oppressed, and give us hearts and hands to care and heal. You are the vine, O Lord:
- People* **We are the branches.**
- Leader* We pray for your holy catholic Church: especially for Michael our Presiding Bishop; Andrew, Allen, and Mary our diocesan bishops; and all the people of God. Transform us, that we may be Christ for the world. You are the vine, O Lord:
- People* **We are the branches.**
- Leader* We pray for those whose decisions affect the lives and well-being of others: especially for Joseph our President, Kathy our Governor, and Bill our Mayor. Cultivate in them the gifts of integrity and wisdom. You are the vine, O Lord:
- People* **We are the branches.**
- Leader* Let our earth be fruitful and its resources hallowed; guide us into a sustainable future and give us the will to cherish and protect its treasures. You are the vine, O Lord:
- People* **We are the branches.**
- Leader* We remember those who have died, and especially those dear to us:
- The People may add their own petitions, either silently or aloud.*
- Comfort us in our grief, and encourage us through the glorious example of your saints. You are the vine, O Lord:
- People* **We are the branches.**
- Celebrant* Abundant God, you made us in your image and breathed into us a spirit of service that is both gift and response. Move us, we pray, to give as we have received—abundantly, generously, and joyfully—that our common ministry may ever bear witness to your unfailing grace. For the sake of your Son Jesus Christ our Lord,
- All* **Amen.**

Confession and Absolution

BCP p. 360

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

Silence is kept.

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

Please place your offering in the basket at the rear of the nave as you exit the service.

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

Offertory Anthem

The Battle of Jericho

arr. Moses Hogan (1957-2003)

Joshua fit the battle, the battle of Jericho;
Joshua fit the battle of Jericho, Jericho, Jericho.
Joshua fit the battle of Jericho and the walls come tumbling down.

Talk about your kings of Gideon,
Talk about your men of Saul,
But none like good old Joshua
At the battle of Jericho.

That morning Joshua fit the battle of Jericho, Jericho, Jericho.
Joshua fit the battle of Jericho and the walls come tumbling down.

Right up to the walls of Jericho,
He marched with spear in hand,
“Go blow that ramhorn!” Joshua cried,
“Cause the battle am in my hand.”

God almighty then the lamb ram sheep horn begins to blow,
And the trumpets began to sound,
And Joshua commanded the children to shout!
And the walls come a-tumbling down.

Oh Lord, you know that Joshua fit the battle, the battle of Jericho;
Joshua fit the battle, the battle of Jericho,
The walls come tumbling down.

—Traditional spiritual

Censing of the Gifts

Please stand as you are able.

Dirigatur oratio mea sicut incensum in conspectu tuo.
Let my prayer be set forth in thy sight as incense.

—Psalm 141:2

The Great Thanksgiving

BCP p. 361/p. 377

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, through Jesus Christ our Lord; who on the first day of the week overcame death and the grave, and by his glorious resurrection opened to us the way of everlasting life.

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

EOW p. 57

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

Hosanna in the highest.

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

Hosanna in the highest.

Please continue standing 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/St. Augustine (*1 Corinthians*)

The Celebrant breaks the consecrated Bread. Silence is kept.

Celebrant

The Gifts of God for the People of God.
Behold what you are.

People

May we become what we receive.

Please be seated.

*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 Anthem

Cantique de Jean Racine

Gabriel Fauré (1845-1924)

Verbe égal au Très-Haut, notre unique espérance,
Jour éternel de la terre et des cieux,
De la paisible nuit nous rompons le silence:
Divin Sauveur, jette sur nous les yeux.

*Word of God, one with the Most High, our sole hope,
Eternal Day of heaven and earth,
We break the silence of the peaceful night;
Savior Divine, cast your eyes upon us!*

Répands sur nous le feu de ta grâce puissante,
Que tout l'enfer fuie au son de ta voix;
Dissipe le sommeil d'une âme languissante
Qui la conduit à l'oubli de tes lois.

*Pour on us the fire of your powerful grace,
That all hell may flee at the sound of your voice;
Banish the slumber of a weary soul
That brings forgetfulness of your laws!*

Ô Christ, sois favorable à ce peuple fidèle,
Pour te bénir maintenant rassemblé;
Reçois les chants qu'il offre à ta gloire immortelle,
Et de tes dons qu'il retourne comblé.

*O Christ, look with favor upon your faithful people
Now gathered here to praise you;
Receive their hymns offered to your immortal glory;
May they go forth filled with your gifts.*

—Jean Racine (1639-1699)

Communion Hymn

Jesu, Jesu

Ghana folk song

Concluding Rite

Post-Communion Prayer

BCP p. 366

Please stand as you are able.

All **Almighty and everliving God,
we thank you for feeding us with the spiritual food
of the most precious Body and Blood
of your Son our Savior Jesus Christ;
and for assuring us in these holy mysteries
that we are living members of the Body of your Son,
and heirs of your eternal kingdom.
And now, Father, send us out
to do the work you have given us to do,
to love and serve you
as faithful witnesses of Christ our Lord.
To him, to you, and to the Holy Spirit,
be honor and glory, now and for ever. Amen.**

The Blessing

TCWS/BCP p. 339*

Celebrant May God, who brought all things into being, give you grace to be wise stewards of creation; may Jesus, who redeemed the world, inspire you to go out as laborers into the harvest; and may the Holy Spirit, whose breath fills the whole of creation, help you to bear fruits of love, joy, and peace. And the blessing of God—the Father, the Son, and the Holy Spirit—be among you and remain with you always.

All **Amen.**

Recessional Hymn

At the Name of Jesus

King's Weston, Ralph Vaughan Williams (1872-1958)

Dismissal

BCP p. 366

After the Dismissal, please be seated.

*The ushers will dismiss the congregation row by row, from back to front;
if you would like to remain in your seats to listen to the Postlude, please do.*

Deacon Go in peace to love and serve the Lord.

People **Thanks be to God.**

Postlude

Prema

Alice Coltrane (1937-2007)

You are encouraged to take this bulletin with you.

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

Children's Time 10am, Online

We're back! Families with children in Pre-K through 5th grade are invited to explore faith stories and practices together from home. We'll begin each interactive session with an assembly time together and then children can choose to stay for Godly Play storytelling or join a breakout peer group where we'll dig into the week's liturgical themes. Learn more and register at trinitywallstreet.org/children.

Discovery: The Spiritual Path 10am, Trinity Commons and Online

Prayer, Liturgy, & Contemplative Practice
The Rev. Phil Jackson, Trinity's Priest-in-charge, discusses the life of Howard Thurman, Thomas Merton, and the Spiritual Path. **NOTE:** In-person capacity is limited; registration is required at trinitywallstreet.org/discovery.

Trinity Youth Fall Retreat Register by October 18

Register for a Trinity Youth Halloween weekend, October 29-31, at the Trinity Retreat Center. We'll have time for games, hiking, s'mores, and low-key spooky mischief. Come and hang out with other Trinity Youth, Trinity Youth staff and, of course, the Trinity Retreat Center donkeys. Be sure to bring a costume for the costume party! Transportation will be provided by Trinity. Proof of vaccination will be required. Cost: \$100; financial aid available. Register by October 18 at trinitywallstreet.org/youth.

EVERY WEEK

Delve Deeper

The Gospel, Times, Journal, and You | *Sundays, 10am; Online* | A weekly discussion group that reads the editorial pages of *The New York Times*, *The Wall Street Journal*, and the assigned Gospel for the day. To join, email GospelTimesJournalAndYou@gmail.com.

The Broad Way Bible Study | *Mondays, 1pm; Online*
Grab your lunch and join Bob Scott online for lively discussion and fellowship. To join, please email Bob Scott at BScott@trinitywallstreet.org.

Trinity Book Club | *Fridays, 7pm; 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. Kevin Rowe's *Christianity's Surprise*. Register at trinitywallstreet.org/bookclub.

Expand and Explore Your Spirituality

Scripture, Reflection, & Compline | *Tuesdays, 6-7pm; Online* | Gather online for midweek spiritual nourishment and fellowship in gentle community. We'll read the coming Sunday's scripture, reflect and share insights, and close in prayer. To join, email PastoralCare@trinitywallstreet.org.

Contemplative Practice with Poetry | *Wednesdays, 6:30pm; Online* | Join for a practice of guided meditation and contemplative reflection with poets and artists, for mutual spiritual support and growth, led by spiritual directors John Deuel and Dr. Kathy Bozzuti-Jones. To sign up, email ChristianFormation@trinitywallstreet.org.

Enjoy the Company of Others

Holy Eucharist Watch Party | *Sundays, 10:30am-12:30pm; Online* | Catch up with fellow parishioners and watch the 11:15am Holy Eucharist together. To join, email Kyle Folk-Freund at KFolk-Freund@trinitywallstreet.org.

New Beginnings | *Thursdays, 9:45am; Online*
Trinity's ministry of seniors meets weekly for online chair yoga and Bible study. Chair yoga runs from 9:45–10:30am and Bible study starts at 11am—you're welcome to join for either or both. In between, we'll spend time together and catch up on the week. To join, email PastoralCare@trinitywallstreet.org.

THIS WEEK

Monday, October 18

Trinity Knitters

5:30–6:30pm, 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. To join, email TrinityKnitters@gmail.com.

Wednesday, October 20

The Way of Words & Images

6:30pm, Online

Journaling Through Transitions, Resilience & Hope
Bring to life and record the words and images that come from within and around you. As you go through transitions that require resilience, and seek out possibilities that bring new hope, journaling can help to process fears and grief, celebrate joys, and acknowledge inner strength. These workshops will use various writing prompts, as well as drawings and images, to help nurture personal and collective well-being in tough times. No writing or art experience needed. Six sessions, facilitated by Julie Kristeller of Psychotherapy & Spirituality Institute. Register at trinitywallstreet.org/WayofWords.

Thursday, October 21

Rising Ground: Gender's Shifting Dynamics

6pm, Online

The Role of Women in Social Welfare

Join a series of programs commemorating Rising Ground's 190th anniversary with a discussion on the role of women in shaping the field and the professionalization of social work. Rising Ground CEO Alan Mucatel will join Dr. SJ Dodd, PhD, MSW, of Hunter College's Silberman School of Social Work, and Dr. Rebecca Jordan Young, PhD, Chair of Women's, Gender & Sexuality Studies at Barnard College. Building on the inaugural discussion in this series, we'll examine the ways women have been the driving

force, and the principal participants, in helping to affirm all experiences as they assist New Yorkers in overcoming a wide range of forms of adversity. Register at trinitywallstreet.org/risingground.

Spirit Masks: Celebrating Our Hidden Selves

6:30pm, Online

This fun, expressive pre-Halloween workshop offers space to explore and create a mask that represents your essential spirit! We all have a part of our essence, persona, or fantasy-self longing to find expression. With a few simple supplies you can create a spirit mask to wear or display. No artistic experience necessary...you'll be surprised what you can create! Facilitated by Julie Kristeller of Psychotherapy & Spirituality Institute. Register at trinitywallstreet.org/spiritmasks.

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*

Live-streamed from our stone chapel and other sacred spaces at the retreat center, our Candlelight Compline services offer a brief interval of respite and peace in the midst of whatever your life may hold.

These Trees and Stones: Poems for Living

Mondays, 5:30pm | Join the Rev. Dr. Mark Bozzuti-Jones for a time to meditate, journal, listen, read, mark, and inwardly digest the prophetic and challenging trees and stones of poems. Come with an open mind, heart, and soul. All are welcome.

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

Trinity Men: Core Planning Meeting

6:30pm, Online

Join men from Trinity as they plan ongoing and special events for the men of the church. To RSVP, email TrinityChurchMen@gmail.com.

NEXT SUNDAY

Discovery: Prayer Practices

10am, Trinity Commons and Online

Prayer, Liturgy, & Contemplative Practice

Contemplative teacher Lindsay Boyer, the author of *Centering Prayer for Everyone*, talks about prayer practices to deepen our daily spiritual life. **NOTE:** In-person capacity is limited; registration is required at trinitywallstreet.org/discovery.

Communion and Community

1–3pm, Parish Hall, Zoom

Discerning Trinity's Call in a Changed World

For more than 18 months, our Trinity Church community, separated by a pandemic, has experienced change and trauma. We have suffered and been challenged in unexpected and unimaginable ways; and this has shaped our lives. As we acknowledge this reality, and as we look forward to the election and installation of the Rev. Phil Jackson as Trinity's Rector, it is important for us to set aside time to build on what we have learned, to seek communion with God and one another, and to exercise fresh discernment around how we walk alongside all those entrusted to our care. For four Sunday afternoons this fall, parishioners are invited to join Father Phil in conversation with profound spiritual thinkers and practitioners who have long been considering what it means to be committed to a particular community in times of blessing and in seasons of hardship, loving one another in quiet and bold ways as an extension of our worship of and call to follow Jesus. Our first guest is Parker Palmer. Information: trinitywallstreet.org/communion.

COMING SOON

Living with Loss

Tuesdays, Oct. 26–Nov. 30, 6:30–7:45pm, Online

Grief is a deeply personal process but does not have to be endured alone. This six-week series will facilitate reflection and expression to help us cope with loss. Facilitated by Jessica E. Heller from the Psychotherapy & Spirituality Institute. Register at trinitywallstreet.org/loss.

This Band of Sisterhood

Wednesday, October 27, 7pm, Online

Join Trinity and partners for This Band of Sisterhood, an online conversation with the first five Black women to be elected diocesan bishops within the Episcopal Church: Kimberly Lucas, Jennifer Baskerville-Burrows, Phoebe A. Roaf, Carlye J. Hughes, and Shannon McVean-Brown. Register: bit.ly/BandofSisterhoodWebinar.

Trinity Men: Soup, Sandwich, & Spirituality

Thursday, October 28, 6:30pm, Online

Join men from Trinity for a discussion on various topics related to living a life of faith and service in the city. To RSVP, email TrinityChurchMen@gmail.com.

Discovery: The Ministry of Hospitality

Sundays, November 7–21, 10am

Trinity Commons and Online

What does it mean to welcome friends and visitors, to provide hospitality? In these three sessions, hear perspectives rooted in scripture and expressed in Trinity's current practice of hospitality in our hybrid world. Learn more and register at trinitywallstreet.org/discovery.

You Are Enough: Women in Community

November 12–14, Trinity Retreat Center

Join the Rev. Kristin Miles, Dr. Kathy Bozzuti-Jones, Summerlee Staten and other women in the Trinity community for a time away to rest and be restored—to remember that you are enough and there is healing in community. Enjoy the space, quiet, and natural beauty at the Trinity Retreat Center. Space is limited. Cost: \$170/person in a single room; \$100/person in a double room. Register by Monday, October 25, at trinitywallstreet.org/womensretreat.

Trinity Book Club: *The Wisdom Jesus*

Fridays, Nov. 12–Dec. 10, 6:30pm–7:30pm, Online

Trinity Book Club meets weekly to discuss the mysteries of the Christian faith through the medium of literature. Past books have included *Spirituality of the Psalms* by Walter Brueggemann, *Mysteries of Faith* by Mark McIntosh, and *Inspired: Slaying Giants, Walking on Water, and Loving the Bible Again* by Rachel Held Evans. We'll read *The Wisdom Jesus* by Cynthia Bourgeault. To receive a free copy of the book, register by October 18 at trinitywallstreet.org/bookclub.

BULLETIN BOARD

All the Faithful Departed: Submitting Names Due October 21

Please submit names of those who have died during the past year (November 2020–October 2021) whom you would like to have remembered in the Prayers of the People during the 12:05pm Holy Eucharist on November 2. Email Departed@trinitywallstreet.org by Thursday, October 21, with your names for remembrance.

Join the St. Paul’s Chapel Choir

Do you love to sing? Launched in 2019, the St. Paul’s Chapel Choir brings together volunteer singers from the parish, neighborhood, and greater New York area. The choir, which has been rehearsing and performing virtually throughout the pandemic, is accepting new singers and will resume in-person rehearsals this fall! To join or for more information, contact Trinity’s associate organist and chapel choir director Janet Yieh at JYieh@trinitywallstreet.org.

Lenten Meditations (Submissions Needed)

Every spring, Trinity parishioners and staff write reflections or contribute art or a photo for each day in the season of Lent. These are gathered in a small booklet that is mailed to parishioners and made available to friends. If you’d like to contribute a meditation or artwork for 2022, please contact Luke Petrinovic at lukepetrinovic@gmail.com or LentenMeditations@trinitywallstreet.org.

Enroll for 2021–22 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 NYC, 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.

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–Wednesdays, 1pm, Online

During trying times, music stills our souls and provides a healing grace. Mondays–Wednesdays at 1pm, we’re sharing performances on Facebook, Twitter, and trinitywallstreet.org/comfortatone.

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; Evadne Hodge; Erin Kerr; Goulbourne Browne; Susie Edwards; Ivy Gheler; Valerie Thurab; Darlene Colon (cousin of Lenore Rivera); **Candida Rodriguez** (mother of Lillian Martir); **Kris Seeram** (father of Mintrani Seeram); **Filomena Grijalvo** (mother-in-law of Cora Grijalvo); **Eileen Hope; Melba Duncan; Michelle Oosterwal** (daughter of Melba Duncan); **Francesca Ciuffo and Angelica Ciuffo** (granddaughters of Melba J. Duncan); **Meredith; Estelle Brown** (friend of Toni Foy); **Meg Scala** (friend of Donato Mallano); **Russell Schrowang and family; Joe Gostamski;**

Capt. Robert W. Witter (father of Robert Y. Witter and father-in-law of Verena Volpini de Maestri); **Tom** (brother of Catherine Stanke); **Patricia Blake** (friend of Joy Elliot); **David Limato and Cris Gabarron** (friends of Bill McCue); **Timothy Snabes** (brother-in-law of Amy Chambers); **Ed Morea** (friend of Amy Chambers); **Matt O'Dell**; **Kaylynn Rogers** (niece of Judy Stachow); **Gabriella Steiner** (friend of Oliva George); **Queenie Joseph** (mother-in-law of Lorna Bruce); **Elizabeth Melillo**; **Karen Garcia**.

IN THE MILITARY

Oliver Barnyak (Alex Burns' friend); **Randall Middleton, Christine and Sean Reardon** (Evadné Hodge's friends); **Paul Watson**; **Peter Martinez** (Beverly Ffolkes-Bryant's friend); **Michael Dunn**; **Gen. Cameron Holt** (Katie Basquin's friend); **Zane Kupper**; **Margo Protain** (Anesia Protain's sister); **Col. Stephen Ryan** (friend of Bob Zito); **Rob Jones** (Megan Jones' brother); **SOC Ajay James, USN** (friend of Bill McCue); **Graham Scarbro, USN** (nephew of Amy Roy); **Helen Guittard** (Stephen Guittard's wife); **Perry Brock**.

ANGLICAN CYCLE OF PRAYER

Pray for The Church in the Province of the West Indies.

Congregational Voice

"You, dear children, are from God and have overcome them, because the one who is in you is greater than the one who is in the world" (*1 John 4:4* NIV). The actions I take express the power of God. My thoughts and words express the spiritual truth of my being. My words and actions contain energy and significance, and I choose them carefully. My power leads me to express my highest, clearest self.
—Donna Morancie

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.

Online Retreats

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

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

Trinity Retreat Center has re-opened for in-person retreats and 2022 retreats are open for registration.

Learn more and register at
trinityretreatcenter.org

All Souls/All the Faithful Departed Tuesday, November 2 at 12:05pm

SEND NAMES BY OCTOBER 21

Please submit names of those who have died during the past year (November 2020—October 2021) whom you would like to have remembered in the Prayers of the People during the 12:05pm Holy Eucharist on November 2.

Email Departed@trinitywallstreet.org by Thursday, October 21 with your names for remembrance.

Join Us for Worship

Trinity Church

8am, 9am, 11:15am | Holy Eucharist
8pm | Compline by Candlelight

Parish Hall[†]

9:15am | Family Service

[†] Enter through Trinity Church gates on Broadway

We're open for in-person worship on Sundays, but you can still join us online for weekday worship, Bible study, meditation, fellowship, and more. Learn more at trinitywallstreet.org.

Weekdays Online

8:15am | Morning Prayer

12:05pm | Holy Eucharist

5:15pm | Evening Prayer—**NOTE:** On October 18, we'll have prayerful remembrance of former Trinity parishioner Deborah Danner.

Learn more at
trinitywallstreet.org/worship

Congregational Council Committee Meetings

CONGREGATIONAL COUNCIL

CongregationalCouncil@trinitywallstreet.org.
The next meeting is **Tuesday, October 19, 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.

To submit an item for publication, please email LGoswick@trinitywallstreet.org at least 10 days before you would like the announcement to appear.

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*

Kathryn Carroll
*Program Manager,
Children and Family
Formation*

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

Farrah Dupoux
*Music Production and
Library Assistant*

Wayne Edwards
*Program Assistant,
Children and Family
Formation*

Daniel Frank
Sacristan

Ruth Frey
*Director, Community
Programs and Public Life*

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

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.
Welsh
*Priest for Youth and
Family*

Sister Ann Whittaker
*Sisters of Saint
Margaret*

Janet Yieh
Associate Organist

SERVICE PARTICIPANTS

CELEBRANT: The Rev. Kristin Kaulbach Miles

PREACHER: The Rev. Elizabeth Blunt

DEACON: The Rev. C. Alfred Loua

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

Ashley Jackson, Harp

FLOWERS

To donate flowers, email Flowers@trinitywallstreet.org.

This service conforms to Holy Eucharist: Rite Two, which begins on page 355 of the *Book of Common Prayer* (BCP). Scripture readings are appointed by the *Revised Common Lectionary* (Episcopal) and are excerpted from the New Revised Standard Version of the Bible. Psalm texts are taken from the *Book of Common Prayer*. The Prayers of the People were jointly composed by members of the Trinity Church congregation and staff in 2019. Other liturgical elements may include materials compiled by Trinity Church staff (TCWS) from publications including *Enriching Our Worship* (EOW), *Common Worship: Times and Seasons* (CW:TS), *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). Cover photo, detail of Trinity Church, ©Colin Winterbottom.

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*