

**TRINITY
CHURCH**
WALL
STREET

**THE CHAPEL OF
ALL SAINTS**

Broadway at Wall Street
New York City

The Second Week after the Epiphany

January 17-21, 2022, 12:05pm

AHEAD OF
THEM WENT THE
STAR THAT
THEY HAD
SEEN AT ITS
RISING, UNTIL
IT STOPPED
OVER THE
PLACE WHERE
THE CHILD WAS.
—MATTHEW 2:9

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 The Chapel of All Saints

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

Epiphanytide

In the Episcopal Church, the season of Epiphany bridges the liturgical seasons of Christmastide (a festive season) and Lent (a penitential season). As with the Season of Pentecost, also known as Ordinary Time, the number of Sundays in Epiphanytide is variable—from five to nine weeks—since the date of Easter changes each year. Also like Ordinary Time, the traditional color of vestments (the robes worn by clergy and the fabric dressings on the altar) is green.

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

Observances

Monday in the Second Week after the Epiphany

BCP p. 215

Weekday

Almighty God, whose Son our Savior Jesus Christ is the light of the world: Grant that your people, illumined by your Word and Sacraments, may shine with the radiance of Christ's glory, that he may be known, worshiped, and obeyed to the ends of the earth; through Jesus Christ our Lord, who with you and the Holy Spirit lives and reigns, one God, now and for ever. **Amen.**

Readings: *1 Samuel 15:16–23; Mark 2:18–22*

Hymns: Hymnal 655, vv. 1, 3; Hymnal 595, vv. 1-2

The Confession of Saint Peter the Apostle

BCP p. 238

Major Feast

Almighty Father, who inspired Simon Peter, first among the apostles, to confess Jesus as Messiah and Son of the living God: Keep your Church steadfast upon the rock of this faith, so that in unity and peace we may proclaim the one truth and follow the one Lord, our Savior Jesus Christ; who lives and reigns with you and the Holy Spirit, one God, now and for ever. **Amen.**

Readings: *Acts 4:8–13; 1 Peter 5:1–4; Matthew 16:13–19*

Hymns: Hymnal 525, vv. 1-2; Hymnal 686, vv. 1-2

Wednesday in the Second Week after the Epiphany

Weekday

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

Readings: *1 Samuel 17:32–51; Mark 3:1–6*

Hymns: LEVAS 119, vv. 1, 4; Hymnal 376, vv. 1, 3

Thursday in the Second Week after the Epiphany

Weekday

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

Readings: *1 Samuel 18:6–9, 19:1–8; Mark 3:7–12*

Hymns: Hymnal 567, vv. 1-2; LEVAS 111, vv. 1, 3

Agnes and Cecilia of Rome

LFF 2018 p. 53

Martyrs, 304 and c. 230

Almighty and everlasting God, who chooses those whom the world deems powerless to put the powerful to shame: Grant us so to cherish the memory of your youthful martyrs Agnes and Cecilia, that we might share their pure and steadfast faith in you; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God for ever and ever. **Amen.**

Readings: *Song of Solomon 2:10–13; Matthew 18:1–6*

Hymns: LEVAS 221, vv. 1-2; Hymnal 654

The Entrance Rite

Prelude

The Word of God

Acclamation

BCP p. 355

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

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

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

Canticle

The Third Song of Isaiah

BCP p. 87

All Arise, shine, for your light has come, *
and the glory of the Lord has dawned upon you.
For behold, darkness covers the land; *
deep gloom enshrouds the peoples.
But over you the Lord will rise, *
and his glory will appear upon you.
Nations will stream to your light, *
and kings to the brightness of your dawning.
Your gates will always be open; *
by day or night they will never be shut.
They will call you, The City of the Lord, *
The Zion of the Holy One of Israel.
Violence will no more be heard in your land, *
ruin or destruction within your borders.
You will call your walls, Salvation, *
and all your portals, Praise.
The sun will no more be your light by day; *
by night you will not need the brightness of the moon.
The Lord will be your everlasting light, *
and your God will be your glory.
Glory to the Father, and to the Son, and to the Holy Spirit: *
as it was in the beginning, is now, and will be for ever. Amen.

The Collect of the Day

Celebrant God be with you.

People And also with you.

Celebrant Let us pray.

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

The First Reading

Please be seated.

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

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

People **Thanks be to God.**

Sequence Hymn

Please stand as you are able.

Sung by the cantor. See p. 4 for hymn citations.

The Holy Gospel

Celebrant The Holy Gospel of our Lord Jesus Christ according to . . .

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

The Celebrant reads the Gospel appointed for the day. See p. 4 for scripture citations.

Celebrant The Gospel of the Lord.

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

The Homily

The Prayers of the People

CW:TS p. 125*

Please stand as you are able.

Leader We pray that Christ may be seen in the life of the Church.

Almighty God, you have called us together as your children. May our love for the whole human family be strengthened by your grace. Jesus Christ, incarnate Word,

People **Hear our prayer.**

Leader You have called us to be a temple where the Holy Spirit can dwell. Give us clean hands and pure hearts so that our lives will reflect your holiness. Jesus Christ, incarnate Word,

People **Hear our prayer.**

Leader You have called us to be a light to the world, so that those in darkness come to you. May our lives shine as a witness to the saving grace you have given for all. Jesus Christ, incarnate Word,

People **Hear our prayer.**

Leader You have called us to be members of your body, so that when one suffers, all suffer together. We ask for your comfort and healing power to bring hope to those in distress. Jesus Christ, incarnate Word,

People **Hear our prayer.**

Leader You have called us into an eternal relationship of love. Prepare us for the wedding feast, where we will be united with you forever. Jesus Christ, incarnate Word,

People **Hear our prayer.**

Celebrant Jesus, Lord of the Church, you have called us into fellowship with all your saints. We unite our prayers with theirs and ask for grace to serve you with joy where you live and reign with the Father and the Holy Spirit, one God, now and for all eternity.

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

Visit trinitywallstreet.org/donate to make an offering.

The altar will be set for the Eucharist.

The Great Thanksgiving

BCP p. 372

Please stand as you are able.

Celebrant The Lord be with you.

People **And also with you.**

Celebrant Lift up your hearts.

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

Celebrant Let us give thanks to the Lord our God.

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

Celebrant It is truly right to glorify you, Father, and to give you thanks; for you alone are God, living and true, dwelling in light inaccessible from before time and for ever.

Fountain of life and source of all goodness, you made all things and fill them with your blessing; you created them to rejoice in the splendor of your radiance.

Countless throngs of angels stand before you to serve you night and day; and, beholding the glory of your presence, they offer you unceasing praise. Joining with them, and giving voice to every creature under heaven, we acclaim you, and glorify your Name, as we say,

Sanctus and Benedictus

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 as you are able.

Celebrant We acclaim you, holy Lord, glorious in power. Your mighty works reveal your wisdom and love. You formed us in your own image, giving the whole world into our care, so that, in obedience to you, our Creator, we might rule and serve all your creatures. When our disobedience took us far from you, you did not abandon us to the power of death. In your mercy you came to our help, so that in seeking you we might find you. Again and again you called us into covenant with you, and through the prophets you taught us to hope for salvation.

Father, you loved the world so much that in the fullness of time you sent your only Son to be our Savior. Incarnate by the Holy Spirit, born of the Virgin Mary, he lived as one of us, yet without sin. To the poor he proclaimed the good news of salvation; to prisoners, freedom; to the sorrowful, joy. To fulfill your purpose he gave himself up to death; and, rising from the grave, destroyed death, and made the whole creation new.

And, that we might live no longer for ourselves, but for him who died and rose for us, he sent the Holy Spirit, his own first gift for those who believe, to complete his work in the world, and to bring to fulfillment the sanctification of all.

When the hour had come for him to be glorified by you, his heavenly Father, having loved his own who were in the world, he loved them to the end; at supper with them he 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."

Father, we now celebrate this memorial of our redemption. Recalling Christ's death and his descent among the dead, proclaiming his resurrection and ascension to your right hand, awaiting his coming in glory; and offering to you, from the gifts you have given us, this bread and this cup, we praise you and we bless you.

All **We praise you, we bless you,
we give thanks to you,
and we pray to you, Lord our God.**

Celebrant Lord, we pray that in your goodness and mercy your Holy Spirit may descend upon us, and upon these gifts, sanctifying them and showing them to be holy gifts for your holy people, the bread of life and the cup of salvation, the Body and Blood of your Son Jesus Christ.

Grant that all who share this bread and cup may become one body and one spirit, a living sacrifice in Christ, to the praise of your Name.

Remember, Lord, your one holy catholic and apostolic Church, redeemed by the blood of your Christ. Reveal its unity, guard its faith, and preserve it in peace.

And grant that we may find our inheritance with the Blessed Virgin Mary, with your prophets, apostles, martyrs, St. Paul, and all the saints who have found favor with you in ages past.

We praise you in union with them and give you glory through your Son Jesus Christ our Lord.

Through Christ, and with Christ, and in Christ, all honor and glory are yours, Almighty God and Father, in the unity of the Holy Spirit, for ever and ever.

All **AMEN.**

The Lord's Prayer

BCP p. 364

Celebrant As our Savior Christ has taught us, we now pray,
All **Our Father in heaven,**
 hallowed be your Name,
 your kingdom come,
 your will be done,
 on earth as in heaven.
Give us today our daily bread.
Forgive us our sins
 as we forgive those
 who sin against us.
Save us from the time of trial,
 and deliver us from evil.
For the kingdom, the power,
 and the glory are yours,
 now and for 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.**

A Prayer for Spiritual Communion

SAPB p. 145*

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

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

Said by those who will not receive Communion today.

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

Please be seated.

At Communion

A musician offers a brief improvisation.

Concluding Rite

Post-Communion Prayer

BCP p. 366

Please stand as you are able.

Celebrant Let us pray.

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. 24

Celebrant May Christ, the Son of God, be manifest in you, that your lives may be a light to the world;
and the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be among you,
and remain with you always.

All Amen.

Dismissal

BCP p. 366

Celebrant Go in peace to love and serve the Lord.

People Thanks be to God.

Hymn in Procession

Sung by the cantor. See p. 4 for hymn citations.

TRINITY COMMONS SPEAKER SERIES WITH
YUSEF SALAAM

January 20, 2022 | 6-7pm ET | Online | Free

Join us for Dr. Yusef Salaam's keynote speech on his lived experience with the US Justice System as it relates to his work as a prison reform activist. Dr. Salaam, one of the Exonerated Five, was only 15 years old when he was wrongly convicted in the infamous "Central Park jogger" case, along with four other Black and Latinx young men. The Exonerated Five spent between seven to 13 years behind bars for crimes they did not commit, until their sentences were overturned in 2002. They have been profiled in award-winning films, including *The Central Park Five* documentary and most recently the Emmy award-winning Netflix limited series *When They See Us*.

Register today at
trinitywallstreet.org/speaker-series-salaam

the GIVING TREE

Thank you for helping make a child's wish come true this Christmas with your generous donations to the Giving Tree! Our partners at the Dewitt Reformed Church Head Start were overjoyed by your support. More than 110 gifts were provided to the children and their families.

*Father Michael Bird, Felicia Eve,
and Tanya Kent*

Care for Caregivers

A Time of Rest and Renewal

**Saturday, January 29
10:30am–2pm**

Caregivers need care, too. Be replenished as you catch your breath and learn practices of rest, prayer, and meditation.

Join Ann Durant, therapist from the Psychotherapy & Spirituality Institute (PSI), and members of the Pastoral Care team for this time of rest and renewal.

Anyone who gives care to others is welcome.

Register at trinitywallstreet.org/caregivers

ANNOUNCEMENTS

TRINITY CHURCH | BROADWAY AT WALL STREET
ST. PAUL'S CHAPEL | BROADWAY AND FULTON STREET

FOR VISITORS AND NEWCOMERS

Welcome! We're glad you've joined us today. To learn more about membership, baptism, or confirmation, or to receive emails about upcoming Trinity events, visit trinitywallstreet.org/connect or text "TRINITY" to 28259.

EVERY SUNDAY

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, 1pm; Online
Grab your lunch and join Bob Scott online for lively discussion and fellowship. To join, please email ChristianFormation@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

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, January 17

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, January 19

Epiphany Reflection Series

6-7pm, Online

The Journey of the Holy Family

Join Trinity seminarian Linda Aristondo for this three-week series to reflect on the practices and wisdom of Epiphany, particularly focusing on the journey of the Holy Family and what it means for us in our times. Information: PastoralCare@trinitywallstreet.org. Register at trinitywallstreet.org/epiphanyseries.

Trinity Retreat Center

IN-PERSON RETREAT

February 18–21, 2022 | Presidents Weekend
Rest & Renewal Retreat

ONLINE OFFERINGS

Join online weekly services streamed live from the center's Facebook page at facebook.com/trinityretreatcenter:

Weekdays, 8pm | Candlelight Compline

Mondays, 5:30pm | These Trees and Stones:
Poems for Living

Saturdays, 12pm | Sacred Pause: Saturday Prayers

Learn more and register at
trinityretreatcenter.org

Thursday, January 20

Speaker Series with Yusef Salaam

6–7pm, Online

Join us for an online keynote speech on Dr. Yusef Salaam's lived experience with the U.S. justice system as it relates to his work as a prison reform activist. Dr. Salaam, one of the Exonerated Five, was only 15 years old when he was wrongly convicted in the infamous "Central Park jogger" case, along with four other Black and Latinx young men. The Exonerated Five spent between seven to 13 years behind bars for crimes they did not commit, until their sentences were overturned in 2002. They have been profiled in award-winning films, including *The Central Park Five* documentary and most recently the Emmy award-winning Netflix limited series *When They See Us*.

Discovery Planning Meeting

6:30–8:30pm, Online

The Discovery committee invites parishioners to join planning meetings on January 20 and 27 to help shape the Discovery adult education program. Come to one or both and help us think about enriching program ideas and speakers for next year (September 2022–June 2023). RSVP to ChristianFormation@trinitywallstreet.org.

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.

Friday, January 21

Trinity Book Club

6:30–7:30pm, Online

Trinity Book Club meets weekly to discuss the mysteries of the Christian faith through the medium of literature. Through February 4, we'll read Grace Ji-Sun Kim's *Healing our Broken Humanity: Practices for Revitalizing the Church and Renewing the World*. Information: trinitywallstreet.org/bookclub.

COMING SOON

Care for Caregivers

Saturday, January 29, 10:30am–2pm, Online

A Time of Rest and Renewal

Caregivers need care, too. Be replenished as you catch your breath and learn practices of rest, prayer, and meditation. Join Ann Durant, therapist from the Psychotherapy & Spirituality Institute (PSI), and members of the Pastoral Care team for this time of rest and renewal. Anyone who gives care to others is welcome. Register at trinitywallstreet.org/caregivers.

When a Loved One Struggles

Mondays, January 31–March 7, 6:30–7:45pm, Online

Having a loved one who struggles with their mental and emotional health can be lonely and stressful. Caring for oneself is essential to support those you love. Come be in shared company for a six-week support group to help dispel the isolation. Dr. Peggy Barnett, psychotherapist at the Psychotherapy & Spirituality Institute, will facilitate. For information, email PastoralCare@trinitywallstreet.org. Register at trinitywallstreet.org/struggles.

Trinity Movement Choir: *The Creation I, II, III*

Friday, February 4, 7:30pm, Online

Join Trinity Movement Choir for an online screening of *The Creation, I, II, and III*, marking the first time all three sections have been performed together, evoking the sacred nature of all Creation, and our relationship to it. Register at trinitywallstreet.org/thecreation.

BULLETIN BOARD

Join the St. Paul's Chapel Choir

The St. Paul's Chapel Choir brings together people who love to sing and who want to be part of a warm and welcoming community. This volunteer ensemble gives singers the opportunity to make music together every month during services in Trinity Church. This SATB choir sings a variety of liturgical choral repertoire from traditional Anglican anthems to classical and contemporary music. Auditions are simple and low-pressure. Join us! Schedule an audition at trinitywallstreet.org/chapelchoir.

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; Drew Pardus; Evadne Hodge; Erin Kerr; Goldbourne Browne; Susie Edwards; Ivy Gheler; Valerie Thurab; Eileen Hope; Eleanor Hill; Jack Moody; Roland Stewart; 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); 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; 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; Barbara Inniss; Roslyn Williams; Chester Johnson; Pauline and Osceola Fletcher (parents of Jacqueline Streets); Ben; Ken Stein and Robert Reilly; Anthony Morris; Frank Mandel (friend of Tom Mazda); Rick Coleman; Viveca Forcheney;

2022-2023 Discernment Process for the Election of Trinity Church Wall Street Vestry Members

The Annual Vestry Election will be held on April 19, 2022, Easter Tuesday, as specified under the 1697 Charter.

The period of discernment where potential Vestry members of Trinity parish are identified and proposed both for the 2022 election slate, as well as for future years, begins on January 30, 2022. The discernment process is as follows:

- Any eligible member of the congregation* may submit recommendations to the Parish Nominating Committee.
- All recommendations must be received in writing no later than January 30, 2022. The recommendations must be submitted with biographical information and should identify the person or persons making the recommendations. Recommendations should be sent to Mike Hogan at MHogan@trinitywallstreet.org. Suggested candidates must be Episcopalian and bring specific skills or knowledge to the Parish.
- The Parish Nominating Committee will review all recommendations for vacant Vestry positions for 2022-2023.
- Vestry Election Day is April 19, 2022. Information regarding the manner of the 2022 election will be provided at a later date.

* All members of the parish who are 18 years or older, have officially enrolled in the parish registry, and have contributed to the support of the Parish in any documented amount within the preceding year (April 2021-April 2022) are eligible to make recommendations and vote in the Vestry election. The register of eligible voters is available for inspection and a member of the congregation may confirm that his or her name is included on the register by emailing Mike Hogan at MHogan@trinitywallstreet.org. Registration can also be done on election day upon application to the Priest-in-charge upon proving the above-mentioned qualifications.

Tomasa Leonor Saavedra (grandmother of Michael Fonteboa); **family of Howard Randolph** (brother-in-law of Lonny Shockley); **Antoinette Emers; Marilyn Green; Jessica Archer** (niece of Mary Beth Sasso).

DEPARTED
Eleanor A. Hill.

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 of England.

Congregational Voice

"But seek ye first the kingdom of God, and his righteousness; and all these things shall be added unto you" (*Matthew 6:33* KJV). I like this verse because it keeps me humble and reminds me that I cannot do anything on my own, for we must believe in HIM and do the right things, and HE will take care of us and bless us. —Terry Patton

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 Sundays at 11:15am at Trinity Church

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, January 18, 6–8pm, on Zoom**. 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.

Weekday 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*

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

The Rev. Mark Brown
Priest Associate

The Rev. Canon James
G. Callaway
Deputy Emeritus

Farrah Dupoux
*Music Production and
Library Assistant*

Daniel Frank
Sacristan

Anne Damassa Graff
*Program Assistant,
Music*

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

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

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

Dane Miller
*Assistant Head
Sacristan*

Jorge Ortiz
Sacristan

Sister Gloria Shirley
*Sisters of Saint
Margaret*

Scott Smith
Head Sacristan

Avi Stein
*Associate Organist and
Chorusmaster*

Dr. Julian Wachner
Director of Music

The Rev. Matthew A.
Welsch
*Priest and Director,
Youth and Community
Care*

Sister Ann Whittaker
*Sisters of Saint
Margaret*

MUSICIANS

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

FLOWERS

The flowers this week are given in loving memory of Walter T. Oerlemans by his family. He was a beloved husband, father, Opa, and dear friend. It has been five years since his passing, and not a day goes by that he isn't terribly missed. We remember his voice, his stories, his strong yet gentle handshake, but most of all we remember the kindness that came from deep inside his heart.

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

2021-2022 TRINITY WALL STREET VESTRY

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

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

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

2021-2022 TRINITY WALL STREET CONGREGATIONAL COUNCIL

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

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

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

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

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

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

**TRINITY
CHURCH
WALL
STREET**

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

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

The Rev. Michael A. Bird, *Vicar*