

**TRINITY
CHURCH**
WALL
STREET

TRINITY CHURCH
Broadway at Wall Street
New York City

The Last Sunday after the Epiphany

February 27, 2022, 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

Transfiguration Sunday

While the feast of the Transfiguration of Our Lord is celebrated annually in The Episcopal Church on the fixed date of August 6, the last Sunday after the Epiphany is often informally called "Transfiguration Sunday."

In all three years of the lectionary cycle, the appointed Gospel reading for this final Sunday of Epiphanytide recounts an incident—described by three of the four gospel writers—in which Jesus appears to his disciples Peter, James, and John in dazzling, otherworldly glory on a mountaintop. Christ's dramatic revelation as the Son of God is a fitting culmination to the scriptural arc of the Epiphany season, which focuses on the many ways in which Jesus manifested his divinity while in human form. The liturgical vestments used on this day are, appropriately, white.

Traditionally, "alleluia, alleluia" is added to the dismissal, since that word will not appear again in services until the Great Vigil of Easter.

Our Guest Preacher

The Most Reverend Dr. Thabo Cecil Makgoba is the Archbishop of Cape Town and Metropolitan of the Anglican Church of Southern Africa.

He was born in Alexandra Township, Johannesburg; after his family were forcibly removed, he spent the rest of his childhood in Pimville, Soweto. He earned his Bachelor's degree at the University of the Witwatersrand, then his Diploma in Theology at St. Paul's College in Grahamstown. In 2002, he was elected Bishop Suffragan of Grahamstown—serving as Bishop of Queenstown—then as Bishop of Grahamstown in 2004 and as Archbishop in 2008. In his current role, he shepherds 28 dioceses across Angola, Namibia, Mozambique, South Africa, Lesotho, Swaziland, and the island of St. Helena.

Dr. Makgoba pioneered the concept of *indaba* in the worldwide Anglican Communion as a means of coming to grips with difference, and was decorated by the Archbishop of Canterbury with the Cross of St. Augustine for his role in the Communion. He is the recipient of numerous additional awards and honors, and has served as board member and board chair for numerous academic institutions, NGOs, and both ecumenical and interfaith bodies.

Over the years, he earned additional degrees in Educational Science and Psychology. He was awarded his PhD by the University of Cape Town for a thesis on Spirituality in the South African Mining Workplace, and has taught Ethical Leadership and Stewardship to MBA students at the University of Cape Town. Since 2012, he has served as Chancellor of the University of the Western Cape. He is married to Lungi Manona; they have two children, Nyakallo and Paballo. He loves walking, nature, and reading.

Sources: *Book of Common Prayer*, *Revised Common Lectionary*, *An Episcopal Dictionary of the Church*, *A Priest's Handbook: The Ceremonies of the Church*, Trinity Church Wall Street liturgical staff

The Entrance Rite

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

Prelude

Fantasia No. 9: I.

Georg Philipp Telemann (1681-1767)

Après un rêve, Op. 7, No. 1

Gabriel Fauré (1845-1924)

Cantique de Jean Racine

Gabriel Fauré (1845-1924)

The Word of God

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

Processional Hymn

Sung by the choir.

Songs of Thankfulness and Praise

Salzburg, melody Jakob Hintze (1622-1702)

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. 217

Celebrant God be with you.

People **And also with you.**

Celebrant Let us pray.

O God, who before the passion of your only-begotten Son revealed his glory upon the holy mountain: Grant to us that we, beholding by faith the light of his countenance, may be strengthened to bear our cross, and be changed into his likeness from glory to glory; 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

Exodus 34:29-35

Reader A Reading from the Book of Exodus.

Moses came down from Mount Sinai. As he came down from the mountain with the two tablets of the covenant in his hand, Moses did not know that the skin of his face shone because he had been talking with God. When Aaron and all the Israelites saw Moses, the skin of his face was shining, and they were afraid to come near him. But Moses called to them; and Aaron and all the leaders of the congregation returned to him, and Moses spoke with them. Afterward all the Israelites came near, and he gave them in commandment all that the LORD had spoken with him on Mount Sinai. When Moses had finished speaking with them, he put a veil on his face; but whenever Moses went in before the LORD to speak with him, he would take the veil off, until he came out; and when he came out, and told the Israelites what he had been commanded, the Israelites would see the face of Moses, that the skin of his face was shining; and Moses would put the veil on his face again, until he went in to speak with him.

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

People **Thanks be to God.**

The Psalm

Psalm 99

BCP p. 728

Said antiphonally, alternating between the Leader and People.

- Leader* The LORD is King;
let the people tremble; *
 he is enthroned upon the cherubim;
 let the earth shake.
- People* **The LORD is great in Zion; ***
 he is high above all peoples.
- Leader* Let them confess his Name, which is great and awesome; *
 he is the Holy One.
- People* **“O mighty King, lover of justice,**
you have established equity; *
 you have executed justice and righteousness in Jacob.”
- Leader* Proclaim the greatness of the LORD our God
and fall down before his footstool; *
 he is the Holy One.
- People* **Moses and Aaron among his priests,**
and Samuel among those who call upon his Name, *
 they called upon the LORD, and he answered them.
- Leader* He spoke to them out of the pillar of cloud; *
 they kept his testimonies and the decree that he gave them.
- People* **“O LORD our God, you answered them indeed; ***
 you were a God who forgave them,
 yet punished them for their evil deeds.”
- Leader* Proclaim the greatness of the LORD our God
and worship him upon his holy hill; *
 for the LORD our God is the Holy One.

The Second Reading

2 Corinthians 3:12–4:2

Reader

A Reading from the Second Letter of Paul to the Corinthians.

Since, then, we have such a hope, we act with great boldness, not like Moses, who put a veil over his face to keep the people of Israel from gazing at the end of the glory that was being set aside. But their minds were hardened. Indeed, to this very day, when they hear the reading of the old covenant, that same veil is still there, since only in Christ is it set aside. Indeed, to this very day whenever Moses is read, a veil lies over their minds; but when one turns to the Lord, the veil is removed. Now the Lord is the Spirit, and where the Spirit of the Lord is, there is freedom. And all of us, with unveiled faces, seeing the glory of the Lord as though reflected in a mirror, are being transformed into the same image from one degree of glory to another; for this comes from the Lord, the Spirit.

Therefore, since it is by God’s mercy that we are engaged in this ministry, we do not lose heart. We have renounced the shameful things that one hides; we refuse to practice cunning or to falsify God’s word; but by the open statement of the truth we commend ourselves to the conscience of everyone in the sight of God.

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

People

Thanks be to God.

Gradual

Please stand as you are able.

Blessed be the Lord God, even the God of Israel, which only doeth wondrous things.

The mountains also shall bring peace, and the little hills righteousness unto the people.

—Psalm 72:18, Psalm 72:3 (KJV)

The Holy Gospel

Luke 9:28–36

Deacon

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

People

Glory to you, Lord Christ.

Deacon

Jesus took with him Peter and John and James, and went up on the mountain to pray. And while he was praying, the appearance of his face changed, and his clothes became dazzling white. Suddenly they saw two men, Moses and Elijah, talking to him. They appeared in glory and were speaking of his departure, which he was about to accomplish at Jerusalem. Now Peter and his companions were weighed down with sleep; but since they had stayed awake, they saw his glory and the two men who stood with him. Just as they were leaving him, Peter said to Jesus, “Master, it is good for us to be here; let us make three dwellings, one for you, one for Moses, and one for Elijah”—not knowing what he said. While he was saying this, a cloud came and overshadowed them; and they were terrified as they entered the cloud. Then from the cloud came a voice that said, “This is my Son, my Chosen; listen to him!” When the voice had spoken, Jesus was found alone. And they kept silent and in those days told no one any of the things they had seen.

The Gospel of the Lord.

People

Praise to you, Lord Christ.

The Sermon

The Most Rev. Dr. Thabo Makgoba
Anglican Archbishop of Cape Town, South Africa

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

CW:TS p. 125*

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

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

Faire is the Heaven

William Harris (1883-1973)

Faire is the heaven where happy soules have place
In full enjoyment of felicitie;
Whence they do still behold the glorious face
Of the Divine, Eternall Majestie;

Yet farre more faire be those bright Cherubins
Which all with golden wings are overdight,
And those eternall burning Seraphins
Which from their faces dart out fiery light;
Yet fairer than they both and much more bright
Be the Angels and Archangels, which attend
On God's owne person without rest or end;

These then in faire each other farre excelling
As to the Highest they approach more neare,
Yet is that Highest farre beyond all telling,
Fairer than all the rest which there appeare,
Though all their beauties joynd together were;

How then can mortal tongue hope to expresse
The image of such endlesse perfectnesse?

—Edmund Spenser (1552-1599)

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. 372

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 or kneel 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.**

Please be seated.

*Clergy will distribute communion in one kind—bread only—and will come directly to you where you are seated.
As you are able, please stand to receive the host.*

Communion Anthem

Ave Maria

Ave Maria, gratia plena,
Dominus tecum, Virgo serena.

Ave, cuius Conceptio,
Solemni plena gaudio,
Caelestia, terrestria,
Nova replet laetitia.

Ave, cuius Nativitas
Nostra fuit solemnitatis,
Ut lucifer lux oriens
Verum solem praeveniens.

Ave pia humilitas,
Sine viro fecunditas,
Cuius Annuntiatio
Nostra fuit salvatio.

Ave vera virginitas,
Immaculata castitas,
Cuius Purificatio
Nostra fuit purgatio.

Ave, praeclara omnibus
Angelicis virtutibus,
Cuius fuit Assumptio
Nostra fuit glorificatio.

O Mater Dei,
Memento mei. Amen.

Josquin des Prez (c. 1450/1455-1521)

*Hail Mary, full of grace,
The Lord is with thee, serene Virgin.*

*Hail, thou whose Conception,
Full of great joy,
Fills heaven and earth
With new gladness.*

*Hail, thou whose Nativity
Became our great celebration,
As the light-bearing Morning Star
anticipates the true Sun.*

*Hail, faithful humility,
Fruitful without man,
Whose Annunciation
Was our salvation.*

*Hail, true virginity,
Immaculate chastity,
Whose Purification
Was our cleansing.*

*Hail, glorious one
In all angelic virtues,
Whose Assumption
Was our glorification.*

*O Mother of God,
Remember me. Amen.*

—Marian hymn

Communion Hymn

Sung by the choir.

O Praise Be to You, Holy Trinity

Laus Trinitati, Hildegard of Bingen (1098-1179)

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. 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.**

Recessional Hymn

Sung by the choir.

Alleluia, Sing to Jesus

Hyfrydol, Rowland Hugh Prichard (1811-1887)

Dismissal

BCP p. 366

*After the Dismissal, you are welcome to leave quietly through the north vestibule (to your left as you head out).
Please maintain safe distances.*

If you would like to remain in your seat to listen to the Postlude, please do.

Deacon **Go in peace to love and serve the Lord. Alleluia, alleluia.**

People **Thanks be to God. Alleluia, alleluia.**

Postlude

Rhapsody in E-flat Major, Op. 119, No. 4

Johannes Brahms (1833-1897)

You are encouraged to take this bulletin with you.

DISCOVERY

Identity, Race and Reconciliation
in a Divided America

Sundays, February 6-27
10am | Online only

On February 6, the Rev. Canon Stephanie Spellers will speak about her book, *The Church Cracked Open—Disruption, Decline, and New Hope for Beloved Community*. In the weeks following Canon Spellers' talk, the Discovery community will discuss the book. Register at trinitywallstreet.org/discovery

YOUTH CONFIRMATION CLASS

FUN
YOUTH
PRIEST

Wednesdays, March 9–May 25,
6–8pm, Trinity Commons

Confirmation prepares youth to make a mature articulation of faith and receive the laying on of hands from the Bishop as they commit themselves to the Christian life. Trinity Youth in 8th grade or above are invited to join this spring's confirmation class, which will include 10 weeks of classes (March 9–May 25), a weekend retreat, and participation in the Easter Vigil, concluding with confirmation on June 5.

LEARN MORE & REGISTER:
trinitywallstreet.org/confirmation

Children's Time Returns

Sundays at 10am

Children and their families are invited to learn and play together Sunday mornings. During Lent (through April 10), children in grades K-2 will explore the season through Godly Play stories and activities. Children in grades 3-5 will work on Lenten practices and a Stations of the Cross play to perform on Palm Sunday (April 10).

Also, each week children are invited to pack a supply kit with Lent materials to use at home. These supplies are free to your family.

**To enroll for Children's Time and other children's programs at Trinity,
visit trinitywallstreet.org/children.**

DISCOVERY

The Book of Job —
Where is God When We Suffer?

Sundays, March 6-April 3, 10am
Trinity Commons and Online

This series will explore the book of Job and how the story of one man who lost it all speaks to us today. Guest speakers include Dr. Choon-Leong Seow, Professor of Hebrew Bible at Vanderbilt Divinity School, Rabbi Darren Levine of Tamid: The Downtown Synagogue, and Marilyn Green and members of Trinity's Movement Choir. Register at trinitywallstreet.org/discovery

NOMINEES TO THE 2022–2025 CONGREGATIONAL COUNCIL

Karla Chee-a-tow

Karla Chee-a-tow is the CEO of The Akasha Company and a Founding Partner of the digital music platform DiscJoc. She has a bachelor's degree (Honors) in Arts Management & Performing Arts from De Monfort University (UK); a master's degree in Music Business from New York University; and a master's in Law from Champlain College (USA) and is a graduate of the BRIT School (UK).

Karla worked with Oscar-nominated director John Sayles and producer Maggie Renzi on the film "Honeydripper" and appeared in the film "Toss It," which was written, directed, and produced by Michelle Remsen. In addition to working with various theatrical groups, arts organizations, musicians, and artists, including multimedia artist Maya Milenovic Workman and double bass jazz legend Reggie Workman, she has worked for the Royal Shakespeare Company, V2 Records (Virgin Group), and AM Only (Paradigm).

Alistair Cree

Alistair Cree has attended Trinity since he first moved to New York in 2014. He has previously served as Council Secretary, and as chair of the Council's Education Standing Committee. Alistair is an active member of Trinity's Young Adults and Gospel, *Times*, *Journal*, and

You groups. He has previously participated in EfM, and Trinity's 2019 Holy Land pilgrimage. Alistair works at Amazon, where he leads the product management team for Amazon Go. He earned his BA in Natural Sciences from the University of Cambridge in 2011.

Saratu Ghartey

Saratu Grace Ghartey joined Trinity in 2017 and regularly attends the 9:15am Family Service. She is a co-chair of the Families with Children subcommittee, which plans programs for Trinity's families under the Education Committee.

Professionally, Saratu serves as the First Deputy Commissioner for New York City's Human Resources Administration (HRA/Department of Social Services). HRA is the largest local social services agency in the United States, employing more than 10,000 staff and serving approximately 3 million low-income New Yorkers with an operating budget of \$10 billion. HRA's largest programs include Medicaid (public health insurance), Supplemental Nutrition Assistance Program (SNAP, formerly known as food stamps), Temporary Cash Assistance (also known as welfare), Adult Protective Services, and HIV/AIDS support services.

From 2014 to 2020, Saratu served as HRA's Chief Program Accountability Officer, heading its integrity arm, the Office of Program Accountability (OPA). She came to HRA from the New York State Office of the Medicaid Inspector General (OMIG) where she was an Assistant Medicaid Inspector General, heading downstate investigations.

Saratu is a graduate of the Harvard Law School and of Boston University, where she majored in Economics. She was raised in Jos, Nigeria, where she attended St. Piran's Anglican Church. She now lives in Brooklyn with her husband, Frederick, and 7-year-old son, John "ZZ" Kamzin.

Raynelle Mensah

Raynelle has been a member of Trinity Church Wall Street since 2010. An active member and contributor to Trinity Cares, Discovery Planning Committee, the Brown Bag Lunch program, and Hospitality Committee over the years, Raynelle has also served as delegate to "Reclaiming the Gospel of Peace" (2014) and the Annual CEEP Conference (2021).

Professionally, Raynelle leads biopharmaceutical industry research and development projects where she has the privilege of composing complex strategies and managing high-performing cross-disciplinary teams to advance medicines that treat the world's most debilitating diseases.

Raynelle earned a BA from Wesleyan University (Connecticut) and an MBA from the Stern School of Business at New York University.

She lives in Princeton, NJ, where she enjoys spending time with her family, enabling unlikely friendships, and staying active (swimming, running, and cycling) in her free time.

Raynelle is honored to have the opportunity to serve on the Congregational Council.

Alan Yu

Alan is incredibly grateful for the community and fellowship at Trinity Church and has been attending services since 2014. He currently volunteers as a worship leader on Sundays and loves participating in the Wednesday night spiritual direction group. He just completed his first term on the Congregational Council, serving as Secretary from 2020–2021, and was formerly the Young Adults Group co-chair from 2017–2021.

Professionally, he has spent his entire career working for nonprofit organizations in affordable housing development and education. Alan graduated *magna cum laude* with a bachelor's degree in Urban Studies from the University of California, Berkeley, and holds a Master of City Planning and a Certificate in Real Estate Design & Development from the University of Pennsylvania. Outside of work and Trinity, Alan serves on the Museum of Modern Art's Junior Associates Steering Committee and is the NYC Chair of the Penn LGBT Alumni Association.

2022 NOMINEES FOR DELEGATES TO DIOCESAN CONVENTION

Felicia Stenhouse Eve

Felicia is originally from Buffalo, NY, where she graduated from Canisius College with a Biology/pre-med degree and attended Podiatry School at the Ohio College of Podiatric Medicine in Cleveland, OH. She did her General and Surgical Podiatric Residency Programs at Wyckoff Hospital in Brooklyn, NY, 1994–1996. Upon completing her training, she practiced Podiatry in Buffalo and Washington, DC, for the next 10 years until she and her family returned to New York City in 2005. Felicia stayed home to raise her children and, after 5 years, decided to return to work and began a 7-year stint at Keep a Child Alive, a nonprofit, co-founded by Alicia Keys, that provided treatment and support to women and children in sub-Saharan Africa and India affected by HIV/AIDS. Over the course of her time there, she traveled to Africa multiple times raising money for the cause both domestically and internationally as a member of the development team.

Felicia also has a fundraising certificate from NYU Heyman Center for Philanthropy and Fundraising and worked as a fundraising consultant for 2 years. She worked with public and charter schools to help them establish sound fundraising practices. Felicia is a small business owner in Park Slope; she opened her yarn shop called String Thing Studio in June 2017. The shop offers classes, events, and a gathering space for the community.

Felicia has been a member of Trinity Church Wall Street for the past 10 years and has served on various committees. For the last 5 years she has served as President and Vice President of the Congregational Council. During that time, one of the most significant things that she has spearheaded is the Congregational Council Neighborhood Partnership Program. She also represents Trinity on the New York Episcopal Charities Board, where she is co-chair of the Tribute Dinner Committee and Chair of the Development Committee.

Felicia brings her vast experience to serve Trinity Church and is happy to continue that course. She currently resides in Brooklyn with her family.

Scott Evenbeck

Scott Evenbeck has been a member of Trinity since 2011. He has represented Trinity at Diocesan Convention and has served on the Vestry. He served many years as a Deputy to General Convention, chairing the Committee on Education. He served as president of the Church Club and is president of US Friends of Gladstone's Library. He is Vice Chair of the HBCU Committee of the Executive Council and a board member for the Association of Episcopal Colleges. He was Founding President of Guttman Community College and now serves as University Professor at Baruch College. He earned his baccalaureate degree at Indiana University and his graduate degrees at the University of North Carolina at Chapel Hill.

Eleanor Withers

Eleanor has been a proud member of Trinity since 2019. She was introduced to the church when one of Trinity's mission teams visited Panamá while she was serving there with the Young Adult Service Corps. Eleanor is currently a co-chair for the Young Adults Group, a member of Trinity Cares, and a thurifer and reader during the 11:15am service.

Eleanor works for Episcopal Relief & Development where she manages grants for dioceses experiencing disasters and leads workshops focused on Asset Based Community Development. Eleanor graduated *Phi Beta Kappa* from the University of North Carolina at Chapel Hill with a degree in Spanish and Global Studies. She currently lives in Bushwick, Brooklyn, with her four-legged son, Pookiebear.

TRINITY CHURCH WALL STREET

Eligibility to Vote: All members of the parish over the age of 18 who have made any financial contribution in the past year are eligible to vote in this year's election for Congregational Council and Delegates to Diocesan Convention.

Membership: Anyone interested in becoming a member should contact the Rev. Elizabeth Blunt at eblunt@trinitywallstreet.org.

TRINITY YOUTH AFTERSCHOOL

Trinity Youth Afterschool Starts March 14, 2022

Join us weekly, Monday–Friday, between 2:30–6pm in Trinity Commons

From basketball and mindfulness to test prep and advocacy, Trinity Youth Afterschool offers sports, arts, academics, and other activities for youth. All activities are free and open to youth in grades 6–12. Join us on the fifth floor of Trinity Commons, dedicated entirely to teens: a place to do homework, be with friends, and try new things.

Learn more: trinitywallstreet.org/youth

WHEN A LOVED ONE STRUGGLES

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

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

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.

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 TheBroadWay@trinitywallstreet.org.

TODAY

Discovery 10am, Online

Identity, Race, and Reconciliation in a Divided America
Join the Discovery community in a discussion of the Rev. Canon Stephanie Spellers' new book, *The Church Cracked Open: Disruption, Decline, and New Hope for Beloved Community*. Register at trinitywallstreet.org/discovery.

Guest Preacher: Archbishop Thabo Makgoba 11:15am, Trinity Church and Online

The Most Rev. Dr. Thabo Makgoba, Archbishop of Cape Town, preaches at the 11:15am Holy Eucharist. Join in person or online at trinitywallstreet.org.

Meet the Candidates Forum 1:30pm, Online

Meet the candidates for Congregational Council and Delegates to the Diocesan Convention at a forum hosted by the Congregational Nominating & Leadership Development Committee. Information about the candidates may be found at trinitywallstreet.org/councilelection.

Congregational Council Nominations

The Congregational Nominating & Leadership Development Committee is pleased to place on the ballot the persons listed below for election to five positions on the Congregational Council. Candidates for the 2022-2025 Congregational Council are:

Karla Chee-a-tow, Alistair Cree, Saratu Ghartey, Raynelle Mensah, Alan Yu

Furthermore, we are pleased to present the names of nominees to serve as delegates to the 2022 Diocesan Convention. Nominees for delegates to Diocesan Convention: **Felicia Stenhouse Eve, Scott Evenbeck, Eleanor Withers**

Voting will take place by mail. The results will be announced March 6, 2022 at the Annual Meeting of the Congregation.

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.

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. **NOTE:** No meeting on March 1.

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, February 28

When a Loved One Struggles

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. Mondays through March 7, come be in shared company in a 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.

Tuesday, March 1

Mardi Gras Bingo Bash

5:45pm, Online

Join members of the parish community for a festive game of virtual bingo before we begin our Lenten fast and preparation for Easter. You're welcome to participate in any or all of the fun—join early for Evening Prayer at 5:15pm, hop on for bingo at

Trinity Retreat Center

SELECT IN-PERSON RETREATS

April 14-17 | Easter Retreat

April 26-28 | Celebrating Latinx and Hispanic Communities

May 6-8 | Core Values Integrity Retreat: Freeing Jesus (with Diana Butler Bass)

June 14-16 | Celebrating Blackness

September 6-8 | Celebrating LGBTQ+ Communities

ONLINE OFFERINGS

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

Mondays, 5:30pm | The River: Poetry and Practice with Dr. Kathy Bozzuti-Jones

Weekdays, 8pm | Candlelight Compline

Saturdays, 12pm | Sacred Pause: Saturday Prayers

See the full schedule and register at trinityretreatcenter.org

5:45pm, and stay after the game for the burning of the palms at 6:45pm. Hosted by the Hospitality Committee. RSVP at trinitywallstreet.org/mardigras.

Wednesday, March 2

There will be no Morning Prayer.

Liturgy of Ash Wednesday

8am, Trinity Church and Online

The Liturgy of Ash Wednesday, with the Litany of Penitence and Imposition of Ashes.

Liturgy of Ash Wednesday

12:05-1:15pm, Trinity Church and Online

The Liturgy of Ash Wednesday, with Holy Communion, the Litany of Penitence, the Imposition of Ashes, hymns, and music by The Choir of Trinity Wall Street. Sermon by the Rt. Rev. Andrew ML Dietsche, Bishop of New York.

Wednesday Lenten Meditation

5:40pm, Online

Pause and Reflect with the Rev. Sr. Promise Atelon

Lent is a time to slow down and pause to pay attention—inwardly and outwardly. Sr. Promise Atelon will offer a brief time of meditation following Evening Prayer each Wednesday during Lent. You are also invited to join Evening Prayer at 5:15pm. For information, email PastoralCare@trinitywallstreet.org. To join, email Dane Miller at DMiller@trinitywallstreet.org.

Friday, March 4

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. This series, we'll read *The Interior Castle* by St. Teresa of Avila (Mirabal Starr translation). To learn more about the series, visit trinitywallstreet.org/bookclub. To sign up, email DMiller@trinitywallstreet.org.

Saturday, March 5

Racism, Racial Mythologies, and the White Church

10am–1pm, Parish Hall

Join Dr. Greg Garrett of Baylor University for a morning workshop at Trinity to bring to light some of the hateful racial myths still causing damage within our culture, and within the Church. This is America's original sin of racism, and facing this sin is an essential component of repentance, moving us a step closer to reconciliation. Register at trinitywallstreet.org/mythologies.

NEXT SUNDAY

Children's Time Returns

10am, Trinity Commons

Children in grades K–5 are invited to learn together Sundays beginning March 6. Children in grades K–2 will explore Lent through Godly Play stories and Lenten practices. Children in grades 3–5 will also explore Lenten practices, and they'll work on a Stations of the Cross play to perform on Palm Sunday (April 10). All children will create their own take-home packages with supplies for "practicing" at home. Children's Time will open to nursery-age children and preschool ages on April 3. For more information and registration, visit trinitywallstreet.org/children.

Discovery: The Book of Job

Sundays, March 6–April 3, 10am

Trinity Commons and Online

Where is God When We Suffer?

This series will explore the book of Job and discuss how the story of one man who lost it all speaks to us today. Guest speakers include Dr. Choon-Leong Seow, Professor of Hebrew Bible at Vanderbilt Divinity School, Rabbi Darren Levine of Tamid: The Downtown Synagogue, and Marilyn Green and members of Trinity's Movement Choir. Register at trinitywallstreet.org/discovery.

Council Elections, Annual Meeting

1:30pm, Online

Eligible members can cast their vote for Congregational Council candidates and Delegates to the Diocesan Convention by returning a ballot via the U.S. Postal Service by March 4, 2022. As defined in the Ordinances persons entitled to vote: "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 Congregation'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, and no other persons, shall be entitled to vote at such annual election." If you do not receive a ballot package and believe this is an error, please contact Keisha Joseph at KJoseph@trinitywallstreet.org or ask an usher or sacristan in the church. The ballots will be collected and counted and the results of the vote will be announced at the Annual Meeting. Additionally, Council Standing Committee chairs will provide Committee updates. Information about the candidates may be found at trinitywallstreet.org/councilelection.

COMING SOON

Youth Confirmation

Wednesdays, March 9–May 25, 6–8pm

Trinity Commons

Confirmation prepares youth to make a mature articulation of faith and receive the laying on of hands from the Bishop as they commit themselves to the Christian life. Trinity Youth in 8th grade and above are invited to join this spring's Confirmation class, which will include 10 weeks of classes (March 9–May 25), a weekend retreat, and participation

in the Easter Vigil, concluding with Confirmation on June 5. Find the full schedule and register at trinitywallstreet.org/youth.

Trinity Talks: Health Equity

Thursday, March 10, 6:30–7:45pm

Trinity Church and Online

Medical Debt and the Health of the Country

The pandemic has highlighted health inequities in this country and around the world. Join the Rev. Phillip Jackson and Elisabeth Benjamin, vice president of Health Initiatives at the Community Service Society and co-founder of the Health Care for All New York Campaign, in a conversation about how medical debt threatens the most vulnerable in

society, causing many to delay medical care, declare bankruptcy and even lose their homes. Register at trinitywallstreet.org/trinitytalks.

Trinity Youth Afterschool

Weekdays starting March 14, 2:30–6pm

Trinity Commons

From basketball and mindfulness to test prep and advocacy, Trinity Youth Afterschool offers sports, arts, academics, and other activities for youth. All activities are free and open to grades 6–12. Join us on the fifth floor of Trinity Commons, dedicated entirely to teens: a place to do homework, be with friends, and try new things. Learn more and enroll today at trinitywallstreet.org/youth.

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 Parish Nominating Committee is in the process of discernment where potential Vestry members of Trinity parish are identified and proposed for the 2022 election slate, as well as for future years. The discernment process is as follows:

- Any eligible member of the congregation may submit recommendations to the Parish Nominating Committee. All recommendations were due in writing by January 30, 2022.
- 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 Parish Nominating Committee will review all recommendations for vacant Vestry positions for the 2022–2023 slate. The final slate of candidates will be identified by April 3, 2022.

- A mail ballot form, accompanying biographical information, along with a pre-paid envelope will be mailed to all eligible parishioners on or before April 4, 2022. 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 completed on April 19, 2022, upon application to the Priest-in-charge upon proving the above-mentioned qualifications.

- Vestry Election Day is April 19, 2022. In-person voting will be held from 4pm to 8pm at Trinity Church (Broadway at Wall Street). Mail ballots must be received at 76 Trinity Place before 8pm on Tuesday, April 19. The results will be announced on Trinity’s website the next morning and at the Sunday services following the election.

* Due to the limited number of in-person worship services since March 2020 because of the COVID-19 pandemic, the Vestry has waived the eligibility requirement of taking Holy Communion within the preceding year (April 2021–April 2022) for this election only.

Any questions regarding the election, discernment process, or voter eligibility can be directed to Mike Hogan, Director of Administration and Corporate Secretary, at MHogan@trinitywallstreet.org or 646.216.6261.

Trinity Youth Spring Retreat

March 18–20, Trinity Retreat Center

Come and hang out with other Trinity Youth, Trinity Youth Staff and, of course, the Trinity Retreat Center donkeys. We'll have time for games, hiking, s'mores, and more. Transportation will be provided by Trinity. All attendees must be vaccinated, and proof of vaccination will be required. Cost: \$100; Financial aid available. Email Fr. Matt at MWelsch@trinitywallstreet.org for more information. Register by March 1 at trinitywallstreet.org/youthretreat.

BULLETIN BOARD

3 Ways Into Sunday's Stories

Children's Time at Home

The Faith Formation & Education team is offering a brand-new weekly faith formation resource for families with children: 3 Ways Into Sunday's Stories. On Sundays and throughout the week, families can engage with liturgical themes and stories from three different approaches. Families are invited to sing and dance, play and pray, and create through music, games, science projects, faith practices, and more. To sign up, subscribe to "Children and Families" updates at trinitywallstreet.org/subscribe. To receive monthly packages with supplies for each week, send your name(s) and address to ChildrenandFamilies@trinitywallstreet.org.

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; Jack Moody; Roland Stewart; Elizabeth Melillo; Roslyn Williams; Patti Bovers; Irene Horvath; Nola Mayers; Diana Foote; 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); **Virginia "Ginny" Frey** (mother of Ruth Frey); **Melba Duncan; Michelle Oosterwal** (daughter of Melba Duncan); **Francesca Ciuffo and Angelica Ciuffo** (granddaughters of Melba Duncan); **Kaylynn Rogers** (niece of Judy

Music at Trinity: Upcoming Concerts

Bach St. Matthew Passion | March 29, 7:30pm; St. Thomas Church | March 31, 7:30pm; Trinity Church and Online | Ticketed | Thomas Cooley, tenor; Jonathan Woody, bass; The Choir of Trinity Wall Street; Trinity Youth Chorus; The Saint Thomas Choir of Men and Boys; Trinity Baroque Orchestra; New York Baroque Inc.; Julian Wachner, conductor.

Lux Aeterna | April 24, 3pm; St. Paul's Chapel and Online; Free, reservations required | Downtown Voices; NOVUS NY; Stephen Sands, conductor.

Trinity Youth Chorus Compline | May 1, 8pm; St. Paul's Chapel; Free, reservations not required | Trinity Youth Chorus; Melissa Attebury, conductor.

"One Voice" Spring Trinity Youth Chorus Concert | May 22, 3pm; Trinity Church and Online; Free, reservations required | Trinity Youth Chorus and Outreach Choirs; Melissa Attebury, conductor.

Mark your calendar and learn more at trinitywallstreet.org/music

Stachow); **Gabriella Steiner** (friend of Oliva George); **Catherine Stanke** and her siblings, **Dave, Tom and Gloria; Julie Diaz; Solana Diaz; Pauline and Osceola Fletcher** (parents of Jacqueline Streets); **Ben; Rick Coleman; Viveca Forcheney; 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); **family of Keisha Joseph; Jane Herbert; Douglas Hardy** (father of Cynthia Maasry); **Iya Antoinette M. Emers, Ayinde S. Emers, Sofia M. Emers-George; family of Eddie McDonald; family of Timothy Snabes; Maria Medina, her husband, Sean, and their family; Francis O'Connor; Leff LaHuta and family; Peter Ingrassia** (grandson of Joanne Gilmore); **family of James A. Plaxico Jr.** (James, the cousin of Emory Edwards, has died);

Debbie White (sister-in-law of Susie Edwards); **Adrian Medina** (father of Maria Medina); **family of Sheldine Murrell**; **Sharon Gull** (grandmother of Shane Fryer).

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); **Graham Scarbro, USN** (nephew of Amy Roy); **Helen Guittard** (Stephen Guittard's wife); **Perry Brock**.

ANGLICAN CYCLE OF PRAYER

Pray for The Anglican Church of Kenya.

Congregational Voice

“Nehemiah said, ‘Go and enjoy choice food and sweet drinks, and send some to those who have nothing prepared. This day is holy to our Lord. Do not grieve, for the joy of the LORD is your strength’” (*Nehemiah 8:10* NIV). This post resonated with me. I see so much anger and sadness in folks and I realized, that is not my story. For the last two years I have been daily leaning into and meditating on God's word and I have such peace and calm like never before. I believe it is vital to have daily devotions. It is essential that I gather “spiritual manna.” I have been blessed with a new and fresh perspective on this life's journey. My endurance and joy, during this pandemic, relies on my relationship with the Lord.
—Sheila Huggins

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

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, March 15, 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.

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 E.
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
*Director for Youth
and Community
Partnerships*

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
Rector

The Rev. Yein Kim
*Priest for
Congregational Life*

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 and Director,
Youth and Community
Care*

Sister Ann Whittaker
*Sisters of Saint
Margaret*

SERVICE PARTICIPANTS

CELEBRANT: The Rev. Phillip A. Jackson

PREACHER: The Most Rev. Dr. Thabo Makgoba

DEACON: The Rev. C. Alfred Loua

MUSICIANS:

The Choir of Trinity Wall Street

Trinity Youth Chorus—Chamber Choir, Schola and Seniors

Dr. Julian Wachner, F.A.G.O., Director of Music

Melissa Attebury, Associate Director of Music

Forrest Eimold, Organ Scholar

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 (RCL) 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), *Voices Found* (VF), 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, *Rector*

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, *Rector*; 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, *Rector*
The Rev. Michael A. Bird, *Vicar*