

All Saints' Day

November 7, 2021, 9am

TRINITY CHURCH

Broadway at Wall Street New York City

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."

-Місан 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

Allhallowtide

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

All Saints' is also one of four holy days denoted as especially appropriate for baptisms, along with The Baptism of Our Lord, Easter Vigil, and Pentecost; on this day we welcome new Christians through the sacramental baptismal rite, and are invited to renew our own baptismal vows.

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

 $Source: Trinity\ Church\ Wall\ Street\ liturgical\ staff$

The Entrance Rite

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

Prelude

The Word of God

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

Processional Hymn

Sung by the choir.

For All the Saints

Sine Nomine, Ralph Vaughan Williams (1872-1958)

Baptismal Acclamation

BCP p. 299

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

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

Celebrant There is one Body and one Spirit;People There is one hope in God's call to us;

Celebrant One Lord, one Faith, one Baptism;
People One God and Father of all.

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. 245

Celebrant God be with you.

People And also with you.

Celebrant Let us pray.

Almighty God, you have knit together your elect in one communion and fellowship in the mystical body of your Son Christ our Lord: Give us grace so to follow your blessed saints in all virtuous and godly living, that we may come to those ineffable joys that you have prepared for those who truly love you; through Jesus Christ our Lord, who with you and the Holy Spirit

lives and reigns, one God, in glory everlasting.

All Amen.

Please be seated.

The First Reading

Isaiah 25:6-9

Reader A Reading from the Book of Isaiah.

On this mountain the LORD of hosts will make for all peoples a feast of rich food, a feast of well-aged wines, of rich food filled with marrow, of well-aged wines strained clear. And he will destroy on this mountain the shroud that is cast over all peoples, the sheet that is spread over all nations; he will swallow up death forever. Then the Lord God will wipe away the tears from all faces, and the disgrace of his people he will take away from all the earth, for the LORD has spoken. It will be said on that day, Lo, this is our God; we have waited for him, so that he might save us. This is the LORD for whom we have waited; let us be glad and rejoice in his salvation.

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

People Thanks be to God.

The Psalm Psalm 24 BCP p. 613

Said antiphonally, alternating between the Leader and People.

Leader The earth is the LORD's and all that is in it, *

the world and all who dwell therein.

People For it is he who founded it upon the seas *

and made it firm upon the rivers of the deep.

** "Who can ascend the hill of the LORD?"

and who can stand in his holy place?"

People "Those who have clean hands and a pure heart, *

who have not pledged themselves to falsehood,

nor sworn by what is a fraud.

Leader They shall receive a blessing from the LORD *

and a just reward from the God of their salvation."

People Such is the generation of those who seek him, *

of those who seek your face, O God of Jacob.

Leader Lift up your heads, O gates;

lift them high, O everlasting doors; * and the King of glory shall come in.

People "Who is this King of glory?" *

"The LORD, strong and mighty, the LORD, mighty in battle."

Leader Lift up your heads, O gates;

lift them high, O everlasting doors; * and the King of glory shall come in.

People "Who is he, this King of glory?" *

"The LORD of hosts, he is the King of glory."

Sequence Hymn

Please stand as you are able.

Sung by the choir.

I Sing a Song of the Saints of God

Grand Isle, John Henry Hopkins (1861-1945)

The Holy Gospel

John 11:32-44

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

People Glory to you, Lord Christ.

Deacon When Mary came where Jesus was and saw him, she knelt at his feet and said to him, "Lord,

if you had been here, my brother would not have died." When Jesus saw her weeping, and the Jews who came with her also weeping, he was greatly disturbed in spirit and deeply moved. He said, "Where have you laid him?" They said to him, "Lord, come and see." Jesus began to weep. So the Jews said, "See how he loved him!" But some of them said, "Could not

he who opened the eyes of the blind man have kept this man from dying?"

Then Jesus, again greatly disturbed, came to the tomb. It was a cave, and a stone was lying against it. Jesus said, "Take away the stone." Martha, the sister of the dead man, said to him, "Lord, already there is a stench because he has been dead four days." Jesus said to her, "Did I not tell you that if you believed, you would see the glory of God?" So they took away the stone. And Jesus looked upward and said, "Father, I thank you for having heard me. I knew that you always hear me, but I have said this for the sake of the crowd standing here, so that they may believe that you sent me." When he had said this, he cried with a loud voice, "Lazarus, come out!" The dead man came out, his hands and feet bound with strips of cloth, and his face wrapped in a cloth. Jesus said to them, "Unbind him, and let him go."

The Gospel of the Lord.

People Praise to you, Lord Christ.

The Sermon

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

Presentation and Examination of the Candidates

BCP p. 301*

Celebrant The Candidates for Holy Baptism will now be presented.

The Candidate who is able to answer for himself is presented by his Sponsor.

Sponsor I present Andreas Günther to receive the Sacrament of Baptism.

Celebrant Do you desire to be baptized?

Candidate I do.

Parents and

Godparents

Parents and Godparents

Then the Candidates unable to answer for themselves are presented individually by their Parents and Godparents.

I present Caspian Caldwell to receive the Sacrament of Baptism. Parents and **Godparents** I present Aleksy Chun to receive the Sacrament of Baptism. Parents and GodparentsI present Julien Cordier Clarke to receive the Sacrament of Baptism. Parents and **Godparents** I present Frances Jane Cuddy to receive the Sacrament of Baptism. Parents and **Godparents** Parents and I present Jonathan Morton Dooner Walker to receive the Sacrament of Baptism. **Godparents** Parents and I present Darius River Dorval to receive the Sacrament of Baptism. *Godparents* I present Francis Fitzgerald Quinn to receive the Sacrament of Baptism. Parents and GodparentsI present Santino Alexander Fontana-Matolcsy to receive the Sacrament of Baptism. Parents and **Godparents** I present Grayson Kenneth Horton to receive the Sacrament of Baptism. Parents and Godparents I present Daphne Rose Layne to receive the Sacrament of Baptism. Parents and *Godparents* I present Elleanna Kuniko Maasry to receive the Sacrament of Baptism. Parents and GodparentsI present Xander Kai Maasry to receive the Sacrament of Baptism. Parents and *Godparents* I present Olivia Ellen Mensah-Stakhursky to receive the Sacrament of Baptism. Parents and **Godparents** I present Logan Nunes Abdallah to receive the Sacrament of Baptism. Parents and **Godparents** Parents and I present Mayosire Olapade-Olaopa to receive the Sacrament of Baptism. **Godparents** Parents and I present Rheya Anita Ortiz to receive the Sacrament of Baptism. GodparentsI present Laya Elizabeth Ramesh to receive the Sacrament of Baptism. Parents and *Godparents* Parents and I present Ford Arthur Ramsdell to receive the Sacrament of Baptism. GodparentsI present James Patrick Roer to receive the Sacrament of Baptism. Parents and *Godparents* I present George Atlas Rose to receive the Sacrament of Baptism. Parents and Godparents

I present Elke Forbes Slothower to receive the Sacrament of Baptism.

I present Sage West to receive the Sacrament of Baptism.

When all have been presented, the Celebrant asks the Parents and Godparents

Celebrant Will you be responsible for seeing that the child you present is brought up in the Christian

faith and life?

Parents and

I will, with God's help.

Godparents Celebrant

Will you by your prayers and witness help this child to grow into the full stature of Christ?

Parents and I will, with God's help.

Godparents

Then the Celebrant asks the following questions of the Candidate who can speak for himself, and of the Parents and Godparents who speak on behalf of the infants and younger children.

Question Do you renounce Satan and all the spiritual forces of wickedness that rebel against God?

Answer I renounce them.

Question Do you renounce the evil powers of this world which corrupt and destroy the creatures of God?

Answer I renounce them.

Question Do you renounce all sinful desires that draw you from the love of God?

Answer I renounce them.

Question Do you turn to Jesus Christ and accept him as your Savior?

Answer I do.

Question Do you put your whole trust in his grace and love?

Answer I do.

Question Do you promise to follow and obey him as your Lord?

Answer I do.

The Celebrant addresses the congregation.

Celebrant Will you who witness these vows do all in your power to support these persons in their life

in Christ?

People We will.

Celebrant Those who are baptized are called to worship and serve God. Let us renew our own

baptismal covenant and remember.

The Baptismal Covenant

BCP p. 304

Please stand as you are able.

Do you believe in God the Father? Celebrant I believe in God, the Father almighty, People creator of heaven and earth.

Celebrant Do you believe in Jesus Christ, the Son of God? I believe in Jesus Christ, his only Son, our Lord. People

He was conceived by the power of the Holy Spirit

and born of the Virgin Mary. He suffered under Pontius Pilate,

was crucified, died, and was buried.

He descended to the dead. On the third day he rose again. He ascended into heaven,

and is seated at the right hand of the Father. He will come again to judge the living and the dead.

Celebrant Do you believe in God the Holy Spirit?

People I believe in the Holy Spirit,

> the holy catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body,

and the life everlasting.

Celebrant Will you continue in the apostles' teaching and fellowship, in the breaking of bread,

and in the prayers?

I will, with God's help. People

Will you persevere in resisting evil, and, whenever you fall into sin, repent and return Celebrant

to the Lord?

People I will, with God's help.

Celebrant Will you proclaim by word and example the Good News of God in Christ?

People I will, with God's help.

Celebrant Will you seek and serve Christ in all persons, loving your neighbor as yourself?

I will, with God's help. People

Will you strive for justice and peace among all people, and respect the dignity of every Celebrant

human being?

People I will, with God's help.

Prayers for the Candidates

BCP p. 305

Celebrant Let us now pray for these persons who are to receive the Sacrament of new birth.

Deacon Deliver them, O Lord, from the way of sin and death.

People Lord, hear our prayer.

Deacon Open their hearts to your grace and truth.

People Lord, hear our prayer.

Deacon Fill them with your holy and life-giving Spirit.

People Lord, hear our prayer.

Deacon Keep them in the faith and communion of your holy Church.

People Lord, hear our prayer.

Deacon Teach them to love others in the power of the Spirit.

People Lord, hear our prayer.

Deacon Send them into the world in witness to your love.

People Lord, hear our prayer.

Deacon Bring them to the fullness of your peace and glory.

People Lord, hear our prayer.

Celebrant Grant, O Lord, that all who are baptized into the death of Jesus Christ your Son may live in

the power of his resurrection and look for him to come again in glory; who lives and reigns

now and for ever.

All Amen.

Thanksgiving over the Water

BCP p. 306

Celebrant The Lord be with you.

People And also with you.

Celebrant Let us give thanks to the Lord our God.

People It is right to give God thanks and praise.

Celebrant We thank you, Almighty God, for the gift of water. Over it the Holy Spirit moved in the

beginning of creation. Through it you led the children of Israel out of their bondage in Egypt into the land of promise. In it your Son Jesus received the baptism of John and was anointed by the Holy Spirit as the Messiah, the Christ, to lead us, through his death and resurrection,

from the bondage of sin into everlasting life.

We thank you, Father, for the water of Baptism. In it we are buried with Christ in his death. By it we share in his resurrection. Through it we are reborn by the Holy Spirit. Therefore in joyful obedience to your Son, we bring into his fellowship those who come to him in faith, baptizing them in the Name of the Father, and of the Son, and of the Holy Spirit.

At the following words, the Celebrant touches the water.

Now sanctify this water, we pray you, by the power of your Holy Spirit, that those who here are cleansed from sin and born again may continue for ever in the risen life of Jesus Christ our Savior.

To him, to you, and to the Holy Spirit, be all honor and glory, now and for ever.

All Amen.

The Baptism BCP p. 307

Please be seated.

Each Candidate comes to the font with his or her Sponsor, Parents and/or Godparents, and is presented by name to the Celebrant. The Celebrant pours water upon the Candidate.

Celebrant N., I baptize you in the Name of the Father, and of the Son, and of the Holy Spirit.

All Amen.

Then the Priest-in-charge places a hand on the person's head, marking on the forehead the sign of the cross using Chrism.

Priest-in-charge N., you are sealed by the Holy Spirit in Baptism and marked as Christ's own for ever.

All Amen.

Then the Assisting Priest gives the newly baptized person, or their Parents or Godparents, a candle painted with their name.

Sharing of Light

TCWS

When this action has been completed for all Candidates, the Celebrant says

Celebrant Beloved, receive the light of Christ as a sign that you have passed from darkness into light.

Shine as Christ's light in the world.

All Amen.

The light of the Paschal candle is shared with those who have been baptized and their families.

Hymn

Sung by the choir.

I Want to Walk as a Child of the Light

Houston, Kathleen Thomerson (b. 1934)

When each baptismal candle has been lit, the Celebrant says

Celebrant Let us pray.

Heavenly Father, we thank you that by water and the Holy Spirit you have bestowed upon these your servants the forgiveness of sin, and have raised them to the new life of grace. Sustain them, O Lord, in your Holy Spirit. Give them an inquiring and discerning heart, the courage to will and to persevere, a spirit to know and to love you, and the gift of joy

and wonder in all your works.

All Amen.

Celebrant Let us welcome the newly baptized.

All We receive you into the household of God.

Confess the faith of Christ crucified,

proclaim his resurrection,

and share with us in his eternal priesthood.

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

Ubi caritas

Maurice Duruflé (1902-1986)

Ubi caritas et amor, Deus ibi est. Congregavit nos in unum Christi amor. Exsultemus, et in ipso jucundemur. Timeamus, et amemus Deum vivum. Et ex corde diligamus nos sincero. Ubi caritas et amor, Deus ibi est. Amen. Where charity and love are, God is there.
Christ's love has gathered us into one.
Let us rejoice and be glad in Him.
Let us fear, and let us love the living God.
And may we love each other with a sincere heart.
Where charity and love are, God is there. Amen.

-Latin antiphon

The Great Thanksgiving

BCP p. 361/p. 380

 $Please\ stand\ as\ you\ are\ able.$

CelebrantThe Lord be with you.PeopleAnd also with you.CelebrantLift up your hearts.PeopleWe 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; for in the multitude of your saints you have surrounded us with a great cloud of witnesses, that we might rejoice in their fellowship, and run with endurance the race that is set before us; and, together with them, receive the

crown of glory that never fades away.

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

Draw Us in the Spirit's Tether

Harold Friedell (1905-1958)

Draw us in the Spirit's tether; For when humbly, in thy name, Two or three are met together, Thou art in the midst of them: Alleluya! Alleluya! Touch we now thy garment's hem.

As the brethren used to gather In the name of Christ to sup, Then with thanks to God the Father Break the bread and bless the cup, Alleluya! Alleluya! So knit thou our friendship up.

All our meals and all our living Make us sacraments of thee, That by caring, helping, giving, We may true disciples be. Alleluya! Alleluya! We will serve thee faithfully.

-Percy Dearmer (1867-1936)

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 Bos p. 29*

Celebrant May God give you grace to follow the saints in faith and hope and love; and the blessing of

God Almighty, the Father, the Son, and the Holy Spirit, be among you, and remain with you

always.

All Amen.

Recessional Hymn

Sung by the choir.

Ye Watchers and Ye Holy Ones

Lasst uns erfreuen

Dismissal BCP p. 366

After the Dismissal, please exit at the rear of the nave.

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

You are encouraged to take this bulletin with you.

The Newly Baptized

ADULTS Andreas Günther

INFANTS AND YOUNG CHILDREN Caspian Caldwell Aleksy Chun Julien Cordier Clarke Frances Jane Cuddy Jonathan Morton Dooner Walker Darius River Dorval Francis Fitzgerald Quinn Santino Alexander Fontana-Matolcsy Grayson Kenneth Horton Daphne Rose Layne Elleanna Kuniko Maasry Xander Kai Maasry Olivia Ellen Mensah-Stakhursky Logan Nunes Abdallah Mayosire Olapade-Olaopa Rheya Anita Ortiz Laya Elizabeth Ramesh Ford Arthur Ramsdell James Patrick Roer George Atlas Rose Elke Forbes Slothower Sage West

2022 RETREATS INCLUDE

- Retreats celebrating Blackness, Latinx and Hispanic communities, and LGBTQIA+ communities
- Bird-watching, icon-writing, star-gazing, and wellness-stillness retreats
- Rest & renewal retreats over Presidents Day, Memorial Day, and Fourth of July weekends
- · Retreats for Lent, Easter, Thanksgiving, and Christmas
- Retreats focused on Trinity's core values featuring inspiring thought leaders

Learn more and register soon at trinitywallstreet.org/retreats

Did you know? Trinity Retreat Center also offers online retreats and in-person group retreats and is now offering personal retreats—a chance to come up to the retreat center on your own for a place apart for prayer, creative work, study, and restoration.

Living with Loss

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.

TUESDAYS | OCTOBER 26-NOVEMBER 30 6:30-7:45PM | ONLINE

REGISTER AT TRINITYWALLSTREET.ORG/LOSS

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, Al-Anon, ACA, CoDA, DA, NA, OA, and SLAA.

Register at trinitywallstreet.org/recovery

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.

TRINITYWALLSTREET.ORG/YOUTH

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

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

Discovery: The Ministry of Hospitality 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.

EVERY SUNDAY

> • > • > • > • > • > • > • >

Children's Time | 10am; Online | 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.

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

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

EVERY WEEK

Delve Deeper

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

Expand and Explore Your Spirituality

Scripture, Reflection, & Compline | Tuesdays, 6pm; 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

Trinity Youth Group | *Wednesdays through December* 22, 6–8pm; *Trinity Commons* | Trinity Youth Group meets to eat dinner, play games, and talk about what's on our minds—supported by our beliefs and by one another. Proof of vaccination is required. Register at trinitywallstreet.org/youth.

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 WEFK

Tuesday, November 9

Living with Loss

6:30-7:45pm, Online

Grief is a deeply personal process but does not have to be endured alone. This six-week series, through November 30, 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.

Wednesday, November 10

Knowledge Bites

12-1pm, Online

A Conversation with Immigration Equality
Join Immigration Equality for a special conversation
as they discuss the impact the pandemic had on
LGBTQ+ and HIV-positive asylum seekers, the
support they provided their clients, and the current
push to end all detention of trans asylum seekers
at the border. Register at trinitywallstreet.org/
knowledgebites.

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 wellbeing in tough times. No writing or art experience needed. Six sessions, facilitated by Julia Kristeller of Psychotherapy & Spirituality Institute. Register at trinitywallstreet.org/WayofWords.

Thursday, November 11

Trinity Talks: Health Equity

6:30-7:45pm, Trinity Church and Online

Join a discussion with physicians and researchers about what they are seeing among minority communities across the country and what is being done to address their concerns. Special guests: Dr. Alan L. Jackson, Assistant Professor of Medicine, The University of Chicago Medicine, Medical Director, South Side Community Cardiology; and Dr. Michelle Morse, Chief Medical Officer and Deputy Commissioner, Center for Health

Equity and Community Wellness at New York City Department of Health. Learn more and register at trinitywallstreet.org/trinitytalks.

Friday, November 12

Trinity Book Club: *The Wisdom Jesus* 6:30–7:30pm, 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. Register to join at trinitywallstreet.org/bookclub.

NEXT SUNDAY

Trinity Young Adults Sunday Brunch

> • > • > • > • > • > • > • > • >

Following the 11:15am Service

Young adults in their 20s and 30s are invited to join the Trinity Young Adults group for brunch following the 11:15am service. If you'd like to join, meet in the courtyard following the service, and we'll walk together to a local restaurant. For more information about the group and to learn about future events, email TrinityChurchYoungAdults@gmail.com.

Communion and Community

1-3pm, Parish Hall, Zoom

Discerning Trinity's Call in a Changed World
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.
We heartily invite parishioners to this spiritual
exercise in personal and community formation.
Our second guest is Krista Tippett. Information:
trinitywallstreet.org/communion.

COMING SOON

Trinity Recovery Group

Saturday, November 20, 10am, Online

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

Congregational Council Nominations

To be eligible for Election: All persons who on the date of an annual election shall have attained the age of 18 years and who, for the period of one year preceding such annual election, shall have been duly enrolled on the Corporation's records as members of the Congregation and shall have partaken of the Holy Communion within said year in the Parish and who shall have contributed to the support of the Parish by a recorded gift of any amount in the preceding year.

When considering a person for nomination please speak with the person to let them know you wish to submit their name for consideration. All nominations should be in writing and directed to the Vicar's Office for the attention of the Congregational Council Nominating & Leadership Development Committee. Nominations must be received by 12pm on Sunday, December 12, 2021. Please send submissions to Keisha Joseph, Executive Assistant to the Vicar, at kjoseph@trinitywallstreet.org.

Congregational Council Nominating and Development Committee: The Rev. Michael Bird, Mr. Donato Mallano, Mr. Scott Evenbeck, Ms. Wendy Boyce, Ms. Sian Wetherill, Dr. Joyce Coppin Mondesire, Ms. Tina Moya.

fellowships, including but not limited to AA, Al-Anon, ACA, CoDA, DA, NA, OA, and SLAA. To register, email TrinityRecoveryGroup@gmail.com.

Trinity Movement Choir: Humankind Friday, December 3, 8pm, Online

Trinity's Movement Choir joins with the International Sacred Dance Guild to perform "Humankind." This online performance addresses the life of our neighbors who are global refugees, including issues of uprooting and trauma, insularity and acceptance, assimilation and diversity. Register at trinitywallstreet.org/humankind.

Recovery Retreat: I Love to Tell the Story December 10–12, Trinity Retreat Center

One of the most powerful acts of service we can give one another is telling our stories and sharing our experiences, strength, and hope. During our time of fellowship and rest, the Rev. Dr. Stuart Hoke will work through facets of storytelling as we glean the gift of redemption that comes from sharing and listening. Cost: \$200 for a single room; \$130/person for a double room. Proof of vaccination required. To respect the anonymity of the attendees, we ask that only members of 12-step groups register. Sponsored by Trinity Recovery Group. Register by November 22 at trinitywallstreet.org/recoveryretreat.

Breaking Bread: A Reflective Conversation Sunday, December 19, 1:30pm, Online

The Breaking Bread gatherings use the imagery of table fellowship to explore reflective conversations that nurture our growth in God. Join us this Advent season as we delve into our relationship with waiting. The first 30 registrants who register by December 3 will receive a courtesy gift ahead of our gathering. For more information, contact Kyle Folk-Freund at KFolk-Freund@trinitywallstreet.org. Register at trinitywallstreet.org/breakingbread.

BULLETIN BOARD

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 lukehpetrinovic@gmail.com or LentenMeditations@trinitywallstreet.org.

Comfort at One

Mondays-Wednesdays, 1pm, Online

During trying times, music stills our souls and provides a healing grace. Mondays—Wednesdays at lpm, 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; Evadné Hodge; Erin Kerr; Goldbourne Browne; Susie Edwards; Ivv 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; Eleanor Hill; Melba Duncan; Michelle Oosterwal (daughter of Melba Duncan); Francesca Ciuffo and Angelica Ciuffo (granddaughters of Melba Duncan); 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; David Limato, Cris Gabarron, and Francis O'Connor (friends of Bill McCue); Bishop David Njovu of the Diocese of Lusaka, Zambia; Virginia "Ginny" Frey (mother of Ruth Frey); Catherine Stanke and her siblings, Dave, Tom and Gloria; James, Richard; Chris; Craig Reynolds; Wade Fisher; Julie Diaz; Solana Diaz; Lonny Shockley; Roland Stewart.

DEPARTED

Samuel Ojagbamila (husband of Grace Ojagbamila, father of Ariyo Ojagbamila); **Capt. Robert W. Witter** (father of Robert Y. Witter and father-in-law of Verena Volpini de Maestri).

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 Anglican Church in Aotearoa, New Zealand and Polynesia.

Congregational Voice

"For surely I know the plans I have for you, says the LORD, plans for your welfare and not for harm, to give you a future with hope" (*Jeremiah 29:11*). This is my favorite Bible verse because it speaks about hope and how God had a plan for each of us before we were. —Joshua Miller

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

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.

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

Learn more at trinitywallstreet.org/worship

Congregational Council Committee Meetings

CONGREGATIONAL COUNCIL

CongregationalCouncil@trinitywallstreet.org. The next meeting is **Tuesday**, **November 16**, **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 25. 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 I
Associate I
Faith Form
Education

Dr. Kathy Bozzuti-Jone 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. Welsch Priest for Youth and Family

Sister Ann Whittaker Sisters of Saint Margaret

Janet Yieh Associate Organist

SERVICE PARTICIPANTS

CELEBRANT: The Rev. Michael A. Bird
PREACHER: The Rev. Phillip A. Jackson
DEACON: The Rev. Kristin Kaulbach Miles
ASSISTING PRIEST: The Rev. Elizabeth Blunt

MUSICIANS:

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

FLOWERS

The flowers today are given in memory of Russell Schrowang, father of Jonah Schrowang and father-in-law of Joy Jauer. To donate flowers, email Flowers@trinitywallstreet.org.

CANDLES

Thank you to parishioner Karen Thomas, who painted the candles given to the newly baptized persons at this service. If you are interested in painting candles for upcoming services, please email Sacristans@trinitywallstreet.org.

This service conforms to Holy Baptism including The Holy Eucharist: Rite Two, which begins on page 299 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 The Book of Occasional Services 2003 (BOS), Enriching Our Worship (EOW), Common Worship: Times and Seasons (CW:TS), 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.
- P 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.

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