

TRINITY CHURCH

Broadway at Wall Street New York City

The Fifth Sunday in Lent

April 3, 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."

-Місан 6:8

Stewardship

"There will come seven years of great plenty throughout all the land of Egypt. After them there will arise seven years of famine, and all the plenty will be forgotten in the land of Egypt; the famine will consume the world."—GENESIS 41:29-30

Core Values guide us in carrying out our mission and realizing our vision.

By their nature, core values are touchstones for prayer, discernment, ongoing conversation, and action. We seek a deep understanding and ongoing engagement with Trinity's Core Values. Over the years, we will continue reflecting on what our Core Values mean in their application; how they challenge and inform decisions and actions in Trinity's ministries, and how they help our ministries be aligned with our mission and vision.

Welcome to Trinity Church

Please add your voice and heart to the prayers. Everyone is welcome at Jesus' Table, and everyone's voice is needed to tell the Good News of God's love in Christ.

If you would like to learn more about The Episcopal Church, or how you can become a member of Trinity Church, please visit www.trinitywallstreet.org/membership.

About this Service

Lent

The season of Lent—from an Old English word meaning "spring"—spans 40 days: from Ash Wednesday through Holy Saturday, excluding Sundays. Traditionally, this time of year has been a period of solemn preparation, self-examination, and repentance. Remembering the time Jesus spent in the wilderness before beginning his ministry, some Christians adopt Lenten disciplines: giving up an item of food, taking on a prayer or devotional practice, taking a technology fast, or simply setting aside time each day to be present with God and those they love.

Lenten liturgy is characterized by solemnity and simplicity. The Gloria and the word *alleluia* are omitted and will not return until the Great Vigil of Easter. At Trinity Church, a "Lenten array" of red, black, and rough linen fabric characterizes the vestments during this season.

Sources: The Book of Common Prayer, An Episcopal Dictionary 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

from Songs of Farewell

Charles Hubert Hastings Parry (1848-1918)

Never Weather-Beaten Sail

Never weather-beaten sail more willing bent to shore,

Never tired pilgrim's limbs affected slumber more,

Than my wearied sprite now longs to fly out of my troubled breast:

O come quickly, sweetest Lord, and take my soul to rest.

Ever blooming are the joys of Heaven's high Paradise.

Cold age deafs not there our ears, nor vapour dims our eyes:

Glory there the sun outshines whose beams the blessed only see:

O come quickly, glorious Lord, and raise my sprite to thee!

-Thomas Campion (1567-1620)

There Is an Old Belief

There is an old belief,

That on some solemn shore,

Beyond the sphere of grief

Dear friends shall meet once more.

Beyond the sphere of Time

And Sin and Fate's control.

Serene in changeless prime

Of body and of soul.

That creed I fain would keep,

That hope I'll ne'er forgo;

Eternal be the sleep,

If not to waken so.

-John Gibson Lockhart (1794-1854)

The Word of God

At the sound of the bell, please stand.

Processional Hymn

Sung by the choir.

O Sacred Head, Sore Wounded

David Hurd (b. 1950)

Acclamation Eow p. 50

Celebrant Blessed be the God of our salvation:

People Who bears our burdens and forgives our sins.

Summary of the Law

Mark 12:29-31

BCP p. 351

Celebrant

Jesus said, "The first commandment is this: Hear, O Israel: The Lord our God is the only Lord. Love the Lord your God with all your heart, with all your soul, with all your mind, and with all your strength. The second is this: Love your neighbor as yourself. There is no other commandment greater than these."

Confession and Absolution

BCP p. 352/p. 41*

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

Silence is kept.

All Almighty and most merciful God,

we have erred and strayed from your ways like lost sheep,

we have followed too much the devices and desires of our own hearts,

we have offended against your holy laws,

we have left undone those things which we ought to have done, and we have done those things which we ought not to have done.

O God, have mercy upon us,

spare those who confess their faults,

restore those who are penitent,

according to your promises declared to us

in Christ Jesus our Lord;

and grant, O most merciful Father, for his sake,

that we may ever after live a godly, righteous, and sober life,

to the glory of your holy 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.

Kyrie BCP p. 356

CelebrantLord, have mercy.PeopleChrist, have mercy.CelebrantLord, have mercy.

The Collect of the Day

BCP p. 219

Celebrant God be with you.

People And also with you.

Celebrant Let us pray.

Almighty God, you alone can bring into order the unruly wills and affections of sinners: Grant your people grace to love what you command and desire what you promise; that, among the swift and varied changes of the world, our hearts may surely there be fixed where true joys are to be found; through Jesus Christ our Lord, who lives and reigns with you and

the Holy Spirit, one God, now and for ever.

All Amen.

Please be seated.

The First Reading

Isaiah 43:16-21

Reader A Reading from the Book of Isaiah.

Thus says the LORD, who makes a way in the sea, a path in the mighty waters, who brings out chariot and horse, army and warrior; they lie down, they cannot rise, they are extinguished, quenched like a wick: Do not remember the former things, or consider the things of old. I am about to do a new thing; now it springs forth, do you not perceive it? I will make a way in the wilderness and rivers in the desert. The wild animals will honor me, the jackals and the ostriches; for I give water in the wilderness, rivers in the desert, to give drink to my chosen people, the people whom I formed for myself so that they might declare my praise.

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

People Thanks be to God.

The Psalm Psalm 126 BCP p. 782

Said antiphonally, alternating between the Leader and People.

Leader When the LORD restored the fortunes of Zion, *

then were we like those who dream.

People Then was our mouth filled with laughter, *

and our tongue with shouts of joy.

Leader Then they said among the nations, *

"The LORD has done great things for them."

People The LORD has done great things for us, *

and we are glad indeed.

Leader Restore our fortunes, O LORD, *

like the watercourses of the Negev.

People Those who sowed with tears *

will reap with songs of joy.

Leader Those who go out weeping, carrying the seed, *

will come again with joy, shouldering their sheaves.

The Second Reading

Philippians 3:4b-14

Reader

A Reading from the Letter of Paul to the Philippians.

If anyone else has reason to be confident in the flesh, I have more: circumcised on the eighth day, a member of the people of Israel, of the tribe of Benjamin, a Hebrew born of Hebrews; as to the law, a Pharisee; as to zeal, a persecutor of the church; as to righteousness under the law, blameless.

Yet whatever gains I had, these I have come to regard as loss because of Christ. More than that, I regard everything as loss because of the surpassing value of knowing Christ Jesus my Lord. For his sake I have suffered the loss of all things, and I regard them as rubbish, in order that I may gain Christ and be found in him, not having a righteousness of my own that comes from the law, but one that comes through faith in Christ, the righteousness from God based on faith. I want to know Christ and the power of his resurrection and the sharing of his sufferings by becoming like him in his death, if somehow I may attain the resurrection from the dead.

Not that I have already obtained this or have already reached the goal; but I press on to make it my own, because Christ Jesus has made me his own. Beloved, I do not consider that I have made it my own; but this one thing I do: forgetting what lies behind and straining forward to what lies ahead, I press on toward the goal for the prize of the heavenly call of God in Christ Jesus.

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

People

Thanks be to God.

Gradual

Please stand.

Deliver me, O Lord, from mine enemies:

Teach me to do the thing that pleaseth thee.

It is the Lord that delivereth me from my cruel enemies, and setteth me up above mine adversaries:

thou shalt deliver me from the wicked man.

-Psalm 143:9-10; Psalm 18:49

The Holy Gospel

John 12:1-8

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

People Glory to you, Lord Christ.

Deacon Six days before the Passover Jesus came to Bethany, the home of Lazarus, whom he had

raised from the dead. There they gave a dinner for him. Martha served, and Lazarus was one of those at the table with him. Mary took a pound of costly perfume made of pure nard, anointed Jesus' feet, and wiped them with her hair. The house was filled with the fragrance of the perfume. But Judas Iscariot, one of his disciples (the one who was about to betray him), said, "Why was this perfume not sold for three hundred denarii and the money given to the poor?" (He said this not because he cared about the poor, but because he was a thief; he kept the common purse and used to steal what was put into it.) Jesus said, "Leave her alone. She bought it so that she might keep it for the day of my burial. You always have the poor

with you, but you do not always have me."

The Gospel of the Lord.

People Praise to you, Lord Christ.

The Sermon

The Rev. Michael A. Bird

Vicar

The Nicene Creed

BCP p. 358*

Please stand.

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. 261*

Let us bring to God our prayers of intercession through Christ, who gave himself for the life

of the world.

For grace to acknowledge our sins, and for inspiration and discipline in this season of

penitence, we pray:

People Lord, hear our prayer.

Leader For Christian people, that despite differences they may cultivate a rich union in Christ:

especially for Michael our Presiding Bishop, and Andrew, Allen, and Mary our diocesan

bishops, we pray:

People Lord, hear our prayer.

Leader For this congregation, journeying together toward the cross, and especially for our youth

preparing for Confirmation—Jack, Nadjany, Ben, Kiara, Olivia, and Haruki—we pray:

People Lord, hear our prayer.

Leader For Joseph our president, Kathy our governor, and Eric our mayor, we pray:

People Lord, hear our prayer.

Leader For all whose lives are affected by war, schism, or conflict, and for those who have the

courage to work openly for reconciliation and peace, we pray:

People Lord, hear our prayer.

Leader For those in the shadow and pain of isolation, that they might find support and encouragement,

we pray:

People Lord, hear our prayer.

Leader For those who, weighed down with hardship, failure, sickness, or sorrow, feel that God is far

from them, we pray:

People Lord, hear our prayer.

Leader For all those who mourn; remembering especially this day the family and loved ones of

Pete Warnick, we pray:

People Lord, hear our prayer.

Leader That we, with all those who have walked before us, may find mercy in the day of Christ,

we pray:

People Lord, hear our prayer.

Silence

Celebrant God of compassion and mercy: once we were far off, but you have brought us near. Hear our

prayer, and make us one in heart and mind to serve you in Christ Jesus our Savior.

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

O Pray for the Peace of Jerusalem

Herbert Howells (1892-1983)

O pray for the peace of Jerusalem. They shall prosper that love thee. Peace be within thy walls And plenteousness within thy palaces.

-Psalm 122:6-7

Censing of the Gifts

Please stand.

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. 340*/p. 379

Celebrant The Lord be with you.
 People And also with you.
 Celebrant Lift up your hearts.
 People We lift them to the Lord.

Celebrant Let us give thanks to the Lord our God.

People It is right to give God thanks and praise.

Celebrant It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father

Almighty, Creator of heaven and earth, through Jesus Christ our Lord, who was tempted in every way as we are, yet did not sin. By his grace we are able to triumph over every evil, and

to live no longer for ourselves alone, but for him who died for us and rose again.

Therefore we praise you, joining our voices with Angels and Archangels and with all the company of heaven, who for ever sing this hymn to proclaim the glory of your Name:

Sanctus 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

All glory be to you, O Lord our God, for you created heaven and earth, and made us in your own image; and, of your tender mercy, gave your only Son Jesus Christ to take our nature upon him, and to suffer death upon the cross for our redemption. He made there a full and perfect sacrifice for the whole world; and did institute, and in his holy Gospel command us to continue, a perpetual memory of that his precious death and sacrifice, until his coming again.

For in the night in which he was betrayed, he took bread; and when he had given thanks to you, he broke it, and gave it to his disciples, saying, "Take, eat, this is my Body, which is given for you. Do this in remembrance of me."

Likewise, after supper, he took the cup; and when he had given thanks, he gave it to them, saying, "Drink this, all of you; for this is my Blood of the New Covenant, which is shed for you, and for many, for the remission of sins. Whenever you drink it, do this in remembrance of me."

Therefore, O Lord and heavenly Father, we your people do celebrate and make, with these your holy gifts which we now offer to you, the memorial your Son commanded us to make;

All We remember his death,

We proclaim his resurrection, We await his coming in glory;

Celebrant

And we most humbly beseech you, O merciful Father, to hear us, and, with your Word and Holy Spirit, to bless and sanctify these gifts of bread and wine, that they may be to us the Body and Blood of your dearly beloved Son Jesus Christ.

And we earnestly desire your fatherly goodness to accept this our sacrifice of praise and thanksgiving, whereby we offer and present to you, O Lord, our selves, our souls and bodies. Grant, we beseech you, that all who partake of this Holy Communion may worthily receive the most precious Body and Blood of your Son Jesus Christ, and be filled with your grace and heavenly benediction; and also that we and all your whole Church may be made one body with him, that he may dwell in us, and we in him.

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

All AMEN.

The Lord's Prayer

BCP p. 364

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

All Our Father, who art in heaven,

> hallowed be thy Name, thy kingdom come, thy will be done,

on earth as it is in heaven. Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those

who trespass against us.

And lead us not into temptation,

but deliver us from evil.

For thine is the kingdom,

and the power, and the glory, for ever and ever. Amen.

The Fraction and Invitation

BCP p. 364/St. Augustine (1 Corinthians)

The Celebrant breaks the consecrated Bread. Silence is kept.

Celebrant The Gifts of God for the People of God.

Behold what you are.

May we become what we receive. People

Please be seated.

All who hunger for God are invited to share the Gifts of God offered at this table, including children.

The ushers will bring you forward by row to receive communion. Communion will be distributed at stations at the front of the aisles. If you need communion brought to you, please let an usher or sacristan know.

It is our custom to receive the bread in the upturned palms of our hands, and eat it immediately. Gluten-free wafers are available; please let the minister know that you need one.

If you do not wish to receive communion you are invited to come forward to receive a blessing, indicating your desire by crossing your arms over your chest.

Communion Anthem

Any How

Evelyn La Rue Pittman (1910-1992)

Anyhow my Lord, at the cross I take my vow, 'cause I'm on my way to heaven anyhow.

I've a Savior in the kingdom and I know he is waiting for me.

At the cross I take my vow, 'cause I'm on my way to heaven anyhow.

-Traditional

Communion Hymn

Sung by the choir.

Let All Mortal Flesh Keep Silence

Picardy, French carol

Concluding Rite

Post-Communion Prayer

BCP p. 365

Please stand.

All Eternal God, heavenly Father,

you have graciously accepted us as living members

of your Son our Savior Jesus Christ, and you have fed us with spiritual food in the Sacrament of his Body and Blood. Send us now into the world in peace, and grant us strength and courage

to love and serve you

with gladness and singleness of heart; through Christ our Lord. Amen.

The Blessing BOS p. 26/BCP p. 339*

Celebrant Look with compassion, O Lord, upon this your people; that, rightly observing this holy

season, they may learn to know you more fully, and to serve you with a more perfect will; 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.

Lord, You Give the Great Commission

Abbot's Leigh, Cyril Vincent Taylor (1907-1991)

Dismissal BCP p. 366

After the Dismissal, you are welcome to leave quietly through the north vestibule (to your left as you depart). If you would like to remain in your seat to listen to the Postlude, please do.

Deacon Let us bless the Lord.
People Thanks be to God.

Postlude

Adagio in G Major, BWV 968

Johann Sebastian Bach (1685-1750)

You are encouraged to take this bulletin with you.

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.

Lilies that will decorate Trinity Church for Easter may be dedicated for a suggested donation of \$25 each.

Flowers@trinitywallstreet.org
by Monday, April 4, to submit your name and
a dedication to be printed in the bulletin.

Easter Egg Hunt and Celebration

Sunday, April 17 | 10am

Following the 9am Easter Eucharist in Trinity Church, children and their parents are invited to an Easter morning celebration, featuring an egg hunt, prizes, and coffee hour.

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.

Nursery Care | *Six months through age 5* | *11am-1pm* The nursery is located across the pedestrian bridge in Trinity Commons. Feel free to ask an usher to show the way. Register at trinitywallstreet.org/children.

TODAY

Children's Time

10am, Trinity Commons

Children in Pre-K-5th grade are invited to learn and play together Sunday mornings. Children in Pre-K-2nd grade 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. To register, visit trinitywallstreet.org/children. Note: There will be no Children's Time on April 10 and 17.

Discovery: The Book of Job 10am, Trinity Commons and Online

Where is God When We Suffer?
Marilyn Green and members of Trinity's
Movement Choir share the inspiration behind their sacred dance piece *The Book of Job*. Register at trinitywallstreet.org/discovery.

Trinity Movement Choir: *The Book of Job* 1pm, Online

Join Trinity Movement Choir for an online performance of *The Book of Job*, the danced oratorio first performed in 2016. The virtual performance

will include many new dancers as Trinity Movement Choir explores this intriguing and challenging story from scripture. Register at trinity wallstreet.org/ thebookofiob.

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 TheBroadWay@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 Christian Formation@trinitywallstreet.org.

Enjoy the Company of Others

Trinity Youth Afterschool | *Weekdays, 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. Space on the fifth floor is dedicated to teens: a place to do homework, be with friends, and try new things. Learn more and enroll today at trinitywallstreet.org/youth.

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

THIS WEEK

> • > • > • > • > • > • >

Tuesday, April 5

Living with Loss

6:30-7:45pm, Online

Grief is a deeply personal process but does not have to be endured alone. This six-week series, through April 12, will facilitate reflection and expression to help us cope with loss. The Rev. Julia Kristeller from the Psychotherapy & Spirituality Institute facilitates. Register at trinitywallstreet.org/loss.

Wednesday, April 6

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 offers a brief time of meditation following
Evening Prayer. 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, April 8

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. In this series, we'll read *The Bible With and Without Jesus* by Amy Jill-Levine. For information, visit trinitywallstreet.org/bookclub.

Holy Week and Easter

There will be weekday Morning Prayer, 12:05pm Holy Eucharist, and Evening Prayer, unless otherwise noted.

Palm Sunday, April 10

Holy Eucharist

8am, 9am, 11:15am † | Trinity Church 9:15am † | Parish Hall

Wednesday in Holy Week, April 13

There will be no Evening Prayer.

Tenebrae[†] | 6pm | Trinity Church Agape Meal | 7:30pm | Parish Hall

Maundy Thursday, April 14

There will be no Evening Prayer.

Noonday Prayer[†] 12:05pm | Trinity Church

Holy Eucharist[†] | 6pm | Trinity Church

All-Night Vigil Before the Blessed Sacrament[†] | 8pm | Trinity Church

Good Friday, April 15

There will be no Morning or Evening Prayer.

Liturgy of Good Friday[†] 12:05pm | Trinity Church

Holy Saturday, April 16

The Great Vigil of Easter[†] 8pm | Trinity Church

Easter Sunday, April 17

Easter Festive Eucharist 8am, 9am[†], 11:15am[†] | Trinity Church

Easter Egg Hunt 10am | Trinity Churchyard

†Livestreamed and available on-demand

Learn more at trinitywallstreet.org/holyweek

NEXT SUNDAY

Stations of the Cross

10am, Trinity Commons

Students from the tweens class will present a dramatic reading and "pilgrimage" of seven scenes, or "stations," of the Passion story, set in different locations around Trinity Commons and the Trinity churchyard. All are invited. Meet at the south exit of the Parish Hall following the 9:15am Family Service.

Young Adults Sunday Brunch

After the 11:15am service

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

COMING SOON

Environmental Justice Ministry Group Monday, April 11, 6pm, Online

> • > • > • > • > • > • > • > • > •

Trinity's Witness and Outreach Committee invites you to the next meeting of the Environmental Justice ministry group, a faith-based group that examines, increases awareness, and acts around the most pressing problems of climate change and environmental justice. Register at trinitywallstreet. org/environmentaljustice. You will receive a link to join the meeting and emails with suggested readings and the agenda. For more information contact David Ward, chair, at djward71@yahoo.com.

Agape Meal

Wednesday, April 13, 7:30pm, Parish Hall

Gather after the Tenebrae service for a light supper and prayers in the dim evening light and celebrate in thanksgiving for food, life, and communion in the love of Christ. This year, our time together will be in person, with a liturgy of lessons, prayers, and meditations. RSVP by April 6 to Kyle Folk-Freund at KFolk-Freund@trinitywallstreet.org. Sponsored by the Hospitality Committee.

Poets' Corner

Tuesday, April 19, 7-8pm, Trinity Commons

Everyone is invited to Poets' Corner, a forum of poets and writers who share their composed works on the third Tuesday of each month. Bring verses or songs you have written and the group will gladly discuss the merits of the works. RSVP to Melissa Mistry at MMistry@trinitywallstreet.org by April 11.

Save the Date: Family Spring Retreat May 13–15, Trinity Retreat Center

> • > • > • > • > • > • > • > • > • >

Registration opening soon. For more information, contact Kathryn Carroll at ChildrenandFamilies@trinitywallstreet.org.

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 Children and Families@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; Evadné 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 (motherin-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 Stachow); 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 (sisterin-law of Susie Edwards); Adrian Medina (father of Maria Medina); family of Sheldine Murrell; Sharon Gull (grandmother of Shane Fryer); Michael 'Mac' Simonson; family of Doug Jay (relative of Cindy Jay); Sophia Jackson (relative of Phil Jackson); Pamela and Michael (friends of Tom Thomas); Pauline and Osceola Fletcher (parents of Jacqueline Streets); family of Douglas Hardy; Frank Provenzano (friend of Jeanne-Marie Abinanci); Anne Timpone (mother of Lou Timpone).

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 Church of Nigeria (Anglican Communion).

Congregational Voice

"Then they went into Capernaum, and immediately on the Sabbath He entered the synagogue and taught. And they were astonished at His teaching, for He taught them as one having authority, and not as the scribes" (*Mark 1:21-22* NKJV). Let us study God's word that we may be able to tell others about God's promise. Walk with the King today and be a blessing!

—Christine Dennis

Music at Trinity: Upcoming Concerts

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 make reservations at trinity wallstreet.org/music

Trinity Retreat Center

West Cornwall, Connecticut

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 retreat 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

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.

Vestry Election

he Annual Vestry Election will be held on April 19, 2022, Easter Tuesday, as specified under the 1697 Charter. All members of the congregation 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 vote in Vestry Election.* A member of the congregation may confirm that their name is included on the register by contacting Mike Hogan, Director of Administration & Corporate Secretary, at MHogan@trinitywallstreet.org or 646.216.6261. Registration can also be completed on election day upon application to the Rector upon proving the above-mentioned qualifications.

In-person voting will be from 4pm to 8pm in Trinity Church. The ballots may also be submitted by mail. Mail instructions are posted during services. A mail ballot form, accompanying biographical information, and a prepaid envelope will be mailed to all eligible parishioners. If you believe you are an eligible voter and do not receive a ballot or are concerned that you may not receive your ballot in a timely way, please contact Mike Hogan, at MHogan@trinitywallstreet.org or 646.216.6261. Mail ballots must be received before 8pm on Tuesday, April 19.

The persons about whom information is given on this announcement are the nominated candidates for Church Wardens and Vestrymen made by the Parish Nominating Committee.

Church Wardens

Mr. John G. Talty Ms. Susan Hewitt

Members of the Vestry

Ms. Sara Queen

Ms. Mary Katherine Wold

Mr. Christian B. Hylton

Ms. Gabrielle E. Sulzberger

Mr. Peter D. Barbey

Mr. Matthew Knisely

Mr. Christopher Mann

Ms. Lynne Jordal Martin

Mr. Martez Moore

Ms. Hilary Pennington

Ms. Gayle Robinson

Ms. Patricia Graue

Dr. Sharon Hardy

Mr. David Humphreville

Dr. Susan Ward

Dr. Scott E. Evenbeck

Mr. William H. Wright

Mr. Joel Motley

Ms. Susan Hinkson-Carling

Mr. Timothy F. Wray

* 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.

IN IN AMOUNT 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

Join Us for Worship

Trinity Church **8am, 9am, 11:15am** | Holy Eucharist

Parish Hall[†] **9:15am** | Family Service

St. Paul's Chapel

8pm | Compline by Candlelight

[†]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**, **April 19**, **6–8pm**, **on Zoom**. RSVP: Keisha Joseph at KJoseph@trinitywallstreet.org.

STANDING COMMITTEE CHAIRS

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

 $All\ are\ welcome\ to\ attend\ these\ meetings.$

Sunday Staff

Listed by last name

Ellen Andrews Associate Director for Pastoral Care and Community

The Rev. Sr. Promise Atelon, SSM Priest Associate

Melissa Attebury Associate Director of Music

Metha Balasquides Program Assistant, Brown Bag Lunch Program

The Rev. Michael A. Bird *Vicar*

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

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

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

Kathryn Carroll Program Manager, Children and Family Formation

Jennifer Chinn 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

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

Sister Ann Whittaker Sisters of Saint Margaret

SERVICE PARTICIPANTS

CELEBRANT: The Rev. Kristin Kaulbach Miles

PREACHER: The Rev. Michael A. Bird

DEACON: The Rev. Yein Kim

MUSICIANS:

The Choir of Trinity Wall Street St. Paul's Chapel Choir Avi Stein, Associate Organist and Chorusmaster Forrest Eimold, Pianist

FLOWERS

To donate lilies for Easter, email Flowers@trinitywallstreet.org by April 4.

This service conforms to A Penitential Order: Rite Two, containing Holy Eucharist, which begins on page 351 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).

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

2022-2023 TRINITY WALL STREET CONGREGATIONAL COUNCIL

The Rev. Phillip A. Jackson, Rector; The Rev. Michael A. Bird, Vicar

Gerald Baugh, Karla Chee-a-tow, Alistair Cree, Saratu Ghartey, Regina Jacobs, Cindy Jay, Beth Johanning, Keith Klein, Raynelle Mensah, Jordan Sandridge, David Ward, Alan Yu

- In an effort to reach a broad audience, Trinity Church Wall Street live streams its services and events and records them for broadcast via the internet. Your attendance at a service or event constitutes your consent to be included in any filming, photographing, audio recording, or broadcast and for any other use in whole or in part, including publicity and promotion. If you wish to attend but prefer to avoid being filmed, please sit in the back pews on the side aisles.
- P Sunday parking validation for Battery Parking Garage (Greenwich Street) is available for parishioners. Please see security staff at the Trinity Church gate entrance or the 76 Trinity Place lobby between 8:00am and 3:30 pm to receive a validation stamp.
- As part of Trinity Wall Street's commitment to responsible stewardship of the earth's resources, this publication is printed on paper that is manufactured with 100% post-consumer fibers.
- Assistive Listening devices are available for this service and are located at the welcome table.

76 Trinity Place, New York, NY 10006 T 212.602.0800 | trinitywallstreet.org The Rev. Phillip A. Jackson, *Rector* The Rev. Michael A. Bird, *Vicar*