

**TRINITY
CHURCH**
WALL
STREET

TRINITY COMMONS
76 Trinity Place
New York City

The Second Sunday after Pentecost

June 19, 2022, 9:15am

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 Commons

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

Family Holy Eucharist

As you participate in this service, the language will feel at once simplified and familiar. Each week, we will pray, sing, and reflect on the Word of God in language that is intentionally accessible for children. At the same time, we draw on the essential elements of Episcopal worship—the Lord's Prayer, the collects, the confession and the creed—learning together to pattern our prayer after the Book of Common Prayer.

In the Baptismal Covenant, the Church vows to support the spiritual development of each new member of the Body of Christ. We often think of this in terms of adults supporting children in their faith formation. In truth, each of us, no matter our age, can help support the spiritual growth of every other member of our church community. One of the many ways we do this is by participating together in worship.

By worshipping together in this way, we can help our children experience the unshakable love of God in Jesus Christ. And adults, in turn, may be surprised to find themselves supported in their lives in Christ by the young people of our community.

*Will you who witness these vows do all in your power to support these persons in their life in Christ? **We will.*** (BCP 1979, p. 303).

Sources: *Book of Common Prayer* (BCP), Trinity Church Wall Street liturgical staff

Family Holy Eucharist

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

Opening Hymn

Hymnal 460, vv. 1-2

At the sound of the bell, please stand.

1 Al - le - lu - ia! sing to Je - sus! his the
2 Al - le - lu - ia! not as or - phans are we

1 scap - ter, his the throne; Al - le - lu - ia! his the
2 left in sor - row now; Al - le - lu - ia! he is

1 tri - umph, his the vic - to - ry a - lone; Hark! the
2 near us, faith be - lieves, nor ques - tions how: though the

1 songs of peace - ful Zi - on thun - der like a
2 cloud from sight re - ceived him, when the for - ty

1 might - y flood; Je - sus out of ev - ery
2 days were o'er, shall our hearts for - get his

1 na - tion hath re - deemed us by his blood.
2 prom - ise, "I am with you ev - er - more"?

Words: William Chatterton Dix (1837-1898)
Music: *Hyfrydol*, Rowland Hugh Prichard (1811-1887)

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.

Welcome

The Celebrant welcomes the people and invites them to prayer.

Gathering Prayer

TCWS

All Dear God,
Thank you so much
for bringing us to this time and place.
Please be with us
as we listen, pray, and learn.
And help us remember that
you will always love us.
Amen.

The Collect of the Day

BCP p. 230

Celebrant God be with you.

People **And also with you.**

Celebrant Let us pray.

O Lord, make us have perpetual love and reverence for your holy Name, for you never fail to help and govern those whom you have set upon the sure foundation of your loving-kindness; through Jesus Christ our Lord, who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

All **Amen.**

Scripture Acclamation

Please stand.

Al - le - lu - ia, al - le - lu - ia, al - le - lu - ia!

Choir Alleluia, alleluia, alleluia!

All Alleluia, alleluia, alleluia!

Choir Sing to the Lord a new song;
Sing to the Lord, all the whole earth.

All Alleluia, alleluia, alleluia!

Words: Psalm 96:1

Music: Alleluia 11, Taizé community

The Reading

1 Kings 19:8-15

Please be seated.

Reader A Reading from the First Book of Kings.

Elijah got up, and ate and drank; then he went in the strength of that food forty days and forty nights to Horeb the mount of God. At that place he came to a cave, and spent the night there.

Then the word of the LORD came to him, saying, "What are you doing here, Elijah?" He answered, "I have been very zealous for the LORD, the God of hosts; for the Israelites have forsaken your covenant, thrown down your altars, and killed your prophets with the sword. I alone am left, and they are seeking my life, to take it away."

He said, "Go out and stand on the mountain before the LORD, for the LORD is about to pass by." Now there was a great wind, so strong that it was splitting mountains and breaking rocks in pieces before the LORD, but the LORD was not in the wind; and after the wind an earthquake, but the LORD was not in the earthquake; and after the earthquake a fire, but the LORD was not in the fire; and after the fire a sound of sheer silence. When Elijah heard it, he wrapped his face in his mantle and went out and stood at the entrance of the cave. Then there came a voice to him that said, "What are you doing here, Elijah?" He answered, "I have been very zealous for the LORD, the God of hosts; for the Israelites have forsaken your covenant, thrown down your altars, and killed your prophets with the sword. I alone am left, and they are seeking my life, to take it away." Then the LORD said to him, "Go, return on your way to the wilderness of Damascus; when you arrive, you shall anoint Hazael as king over Aram."

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

People **Thanks be to God.**

Response

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

The Creed

TCWS

Please stand.

All **I believe in God the Father, who has made me and all the world.
I believe in God the Son, who loves me and saves me.
I believe in God the Holy Spirit, who is in me and all creation. Amen.**

The Prayers of the People

TCWS, based on BCP p. 383

- Preacher* Let us join together in prayer either out loud or silently.
Let us pray for the Church—for our bishops, priests, deacons, and all who follow Jesus.
We say, “God, inspire us to be your Church.”
- People* **God, inspire us to be your Church.**
- Preacher* Let us pray for our country—for the president, our governor, and our mayor—and all who lead in our communities.
We say, “God, guide our leaders.”
- People* **God, guide our leaders.**
- Preacher* Let us pray for our community—for our families, our neighbors, our city.
We say, “God, bless and protect our community.”
- People* **God, bless and protect our community.**
- Preacher* Let us pray for the world—for all plants and animals, for the seas and skies, for all people around the world. We pray especially for people or animals who are sick or need help.
For whom do we pray?
- Pause*
- We say, “God, bless the whole earth.”
- People* **God, bless the whole earth.**
- Preacher* Let us pray for people or situations that concern or worry us. What worries can we share with God?
- Pause*
- We say, “Help us, God, we trust in you.”
- People* **Help us, God, we trust in you.**
- Preacher* Let us now say thank you to God for all the good things that happen in our lives. Are there any special things that we are grateful for?
- Pause*
- We say, “Thank you so much, God!”
- People* **Thank you so much, God!**
- Celebrant* And finally let us gather all our prayers into one: Gracious God, accept the prayers of your people: the things we pray for out loud and the things we pray for in our hearts. We pray in Jesus’ name.
- All* **Amen.**

Confession and Absolution

TCWS, based on BCP p. 360

Celebrant Let us confess our sins to God and one another.

All **Loving God,
Sometimes we do things we shouldn't do.
Sometimes we don't do the things we should do.
We are sorry.
Forgive us for our mistakes.
Help us make good choices.
And remind us that you love us.**

Celebrant Dear friends: the good news is that God will always love you—and all of us—no matter what!
And may God—Father, Son, and Holy Spirit—forgive you now and always.

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.

Announcements

Please be seated.

The Holy Communion

The Offertory

Please place your offering in one of the baskets as you exit the service.

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

Offertory Anthem

Ain'a That Good News!

William L. Dawson (1899-1990)

I got a crown up ina the Kingdom,
Ain'a that good news!

I'm agoin' to lay down this worl',
Goin'a shoulder upuh my cross,
Goin'a take it homea to my Jesus,
Ain'a that good news!

I got a Savior ina the Kingdom,
Ain'a that good news!

I got a harp up ina the Kingdom,
Ain'a that good news!

—Traditional spiritual

The Great Thanksgiving

TCWS/CW:AEP*

Please stand.

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's always right to thank you, God,
Because you have done so much for us.
You created the whole world:

Sun and moon.

Sea and land.

Plants and animals.

And you made us: human beings, a great family created in your image.

As we say thank you, we join saints and angels to sing the song of your people:

Sanctus and Benedictus

EOW p. 57

All Holy, holy, holy Lord, God of power and might,
 heaven and earth are full of your glory.
 Hosanna in the highest.
 Blessed is the one who comes in the name of the Lord.
 Hosanna in the highest.

Please continue standing as you are able.

Celebrant God, you have always loved your people.
 You rescued us from captivity.
 You kept us safe in the wilderness.
 You showed us to build communities of love.

 You love us so much that you sent us your son, Jesus,
 The child of Mary, his mother—a brave woman who helped you change the world.
 As he grew up, Jesus showed us how to share your love:
 By feeding the hungry, caring for the sick, and loving our neighbors.

 When Jesus died on the cross,
 You showed us how powerful your love really is:
 You brought Jesus back to life.

All We thank you, God, because Jesus is alive.
 God, your love saves the world.

Celebrant On the night before he died,
 Jesus shared a meal with his friends.

 He took the bread, and thanked you.
 He broke it, and gave it to them, saying:
 Take and eat; this is my body, given for you.
 Do this to remember me.

 After the meal, Jesus took the cup of wine.
 He thanked you, and gave it to them, saying:
 Drink this, all of you.
 This is my blood,
 The new promise of God's unfailing love.
 Do this to remember me.

 And so we remember:

People Jesus Christ has died.
 Jesus Christ has died.

Celebrant Jesus Christ is alive.
People **Jesus Christ is alive.**

Celebrant Jesus Christ will come again.
People **Jesus Christ will come again.**

Celebrant

God of life, as we bring this bread and wine to your table,
And we remember Jesus' death and resurrection,
Send your Spirit to make these gifts holy—the body and blood of Christ.
And send your Spirit to make us holy, too—the body of Christ to share your love in the world.

Help us to tell this story and give you thanks
Until that day when we finally gather around your table
To celebrate with saints and angels.
We pray in the name of Jesus, your son.
By him, with him, and in him, in the unity of the Holy Spirit,
We worship you for ever and ever.

All

AMEN.

The Lord's Prayer

BCP p. 364*

Celebrant And now, we pray using the prayer that Jesus taught us, saying:
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 invite you forward to receive.

Communion Hymn

LEVAS 181

1. A - maz - ing grace!_ how sweet the sound, That
 2. 'Twas grace that taught_ my heart to fear, And
 3. The Lord has prom - ised good to me, His
 4. Through man - y dan - gers, toils, and snares, I
 5. When we've been there_ ten thou - sand years, Bright

1. saved a wretch like me!_ I once was lost, but
 2. grace my fears re - lieved;_ How pre - cious did that
 3. word my hope se - cures;_ He will my shield and
 4. have al - read - y come;_ 'Tis grace that brought me
 5. shin - ing as the sun,_ We've no less days to

1. now am found, Was blind, but now_ I see._
 2. grace ap - pear The hour I first_ be - lieved!_
 3. por - tion be As long as life_ en - dures._
 4. safe thus far, And grace will lead_ me home._
 5. sing God's praise Than when we'd first_ be - gun._

Words: Stanzas 1-4, John Newton (1725-1807); Stanza 5, ascr. John Rees c. 1859
 Music: *New Britain*, CM, *Virginia Harmony*, 1831; harm. John Barnard (b. 1948)

Concluding Rite

Post-Communion Prayer

TCWS

Please stand.

All **Loving God,
in this holy meal,
you have reminded us that we are all your children,
members of your Great Family.
As we leave this place,
keep us safe,
help us to grow,
and inspire us to share your love with the world.
Amen.**

The Blessing

BCP p. 339*

Celebrant The peace of God, which passes all understanding, keep your hearts and minds in the
knowledge and love of God, and of his Son Jesus Christ our Lord; and the blessing of God
Almighty, the Father, the Son, and the Holy Spirit, be among you, and remain with you always.

All **Amen.**

Closing Prayer

TCWS

All **God be in my head,
God be in my heart.
God be in my left hand,
God be in my right hand,
God be in my whole life.
Thanks be to God!**

Closing Hymn

WLP 787

We are march - ing in the light of God, we are

march - ing in the light of God, We are march - ing in the

light of God, we are march - ing in the light of God.

light of God.) (march - ing, we are

We are march - ing

march - ing, march - ing,) (the

Oo we are march - ing in the light of God.

light of God.) (march - ing, we are

We are march - ing

march - ing, march - ing,)

Oo we are march - ing in the light of God.

Words: South African
 Music: *Siyahamba*, South African

Dismissal

BCP p. 366

Preacher Go in peace to love and serve the Lord.
People Thanks be to God.

Postlude

You are encouraged to take this bulletin with you.

July 18–22
Trinity Commons

Cost: \$300.
Scholarships are available.

This summer, children entering kindergarten through rising 5th graders are invited to play, learn, and grow during a fun-filled week of creativity rooted in the musical, visual, and culinary arts with mini-lessons in sustainability and stewardship of the Earth and its resources.

Register at
trinitywallstreet.org/summerprogram

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

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 | Infants and Toddlers | 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 Juneteenth Celebration 10am, Trinity Commons

Children in Kindergarten-5th grade are invited to celebrate Juneteenth with a special interactive read-aloud of *All Different Now*. Written by Angela Johnson, *All Different Now* tells the story of the first Juneteenth, the day freedom came to the last enslaved people in the United States. The read-aloud will be followed by a guided discussion and celebration with treats to help children understand the reflective and joyous nature of Juneteenth. Trinity will provide each family that attends a copy of *All Different Now* from Grandma's Place, a Harlem-based Black-owned bookstore. Parents are invited to drop off their children or join the festivities. Coordinated with the Trinity Cares Education Affinity Group. Enroll in Children's Time at trinitywallstreet.org/children.

Discovery: First Corinthians 10am, Trinity Commons and Online

A Study of Paul's First Letter to the Corinthians
This summer, Discovery will explore Paul's First Letter to the Corinthians with insights from Dr. Lisa Bowens, Professor of New Testament at Princeton Theological Seminary. Each month will feature one "Bible toolkit" session with Dr. Bowens followed by parishioner-moderated discussions. Register at trinitywallstreet.org/discovery.

EVERY SUNDAY

Children's Time | 10am; Trinity Commons | Children in Pre-K-5th grade are invited to learn and play together Sunday mornings. To register, visit trinitywallstreet.org/children.

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

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

EVERY WEEK

Delve Deeper

The Broad Way Bible Study | Mondays, 1pm; Online
Grab your lunch and join Bob Scott online for lively discussion and fellowship. To join, please email TheBroadWay@trinitywallstreet.org. **NOTE:** No meeting Monday, June 20.

Expand and Explore Your Spirituality

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

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

Enjoy the Company of Others

Trinity Youth 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 at trinitywallstreet.org/youth.

New Beginnings | *Thursdays, 9:30am–2:30pm; Trinity Commons and Online* | Trinity’s ministry of seniors meets weekly for chair yoga, Bible study, 12:05pm Holy Eucharist, and lunch. To join, in person or online, email PastoralCare@trinitywallstreet.org.

THIS WEEK

Monday, June 20

Trinity’s offices are closed to observe Juneteenth.

Trinity Knitters

5:30–6:30 pm, Online

Are you an experienced knitter, new to the craft, or somewhere in between? Trinity Knitters welcomes you to gather online and knit or crochet together, discuss projects, share advice, and enjoy each other’s company. Open to all. To join, email TrinityKnitters@gmail.com.

Tuesday, June 21

Summer Jazz Artist Series

1pm, St. Paul’s Chapel

As part of Trinity Church Wall Street’s growing commitment to jazz, a uniquely American art form and an important, uniting voice for our collective story and experience, we are hosting a weekly lunchtime music series coordinated by Jazz House Kids. **THIS WEEK:** Zoe Obadia Quartet.

Poets’ Corner

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.

Thursday, June 23

Trinity Men: Soup, Sandwich, & Spirituality 6:30pm, Trinity Commons

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

COMING SOON

Summer Service Changes

From July 3 to September 4, Trinity Church will offer three services on Sunday mornings. While the 8am and 11:15am services in Trinity Church will remain the same, at 9am we’ll blend the best of the 9am Holy Eucharist and 9:15am Family Service with a homily, organ, favorite hymns, music by Trinity singers, and communion. All services will be in person; the 11:15am service will be livestreamed on trinitywallstreet.org and Trinity’s Facebook Live and YouTube channels.

Museum Visit: Whitney Biennial

Saturday, July 9, 11am, Whitney Museum

Join fellow art lovers on a visit to the 80th Whitney Biennial. *Quiet as It’s Kept* features works that “reflect the challenges, complexities, and possibilities of the American experience today.” Space is limited. RSVP by June 30 to Melissa Mistry at MMistry@trinitywallstreet.org.

Museum Visit: The Met Cloisters

Saturday, July 16, 11am, The Met Cloisters

Travel uptown to experience the quiet beauty and medieval art of The Met Cloisters with fellow art lovers. Space is limited. RSVP by July 7 to Melissa Mistry at MMistry@trinitywallstreet.org.

Let’s Grow! Summer Program for Kids

July 18–22, Trinity Commons

This summer, children entering kindergarten through rising 5th graders are invited to play, learn, and grow during a fun-filled week of creativity rooted in the musical, visual, and culinary arts with mini-lessons in sustainability and stewardship of the Earth and its resources. Cost: \$300. Scholarships are available. Register at trinitywallstreet.org/summerprogram.

Handel’s *Theodora*

Friday, July 29, 6pm, Trinity Church and Online

Theodora stands out as one of Handel’s finest creations. Composed in 1749 during the twilight of his career, this penultimate major work was undervalued at the time of composition but is now

recognized as the masterpiece it is. An oratorio brimming with dramatic intensity, *Theodora* traces the tragic tale of the eponymous Christian martyr facing persecution at the hands of the Romans. Soloists include Marie-Eve Munger, soprano, and Anthony Roth Costanzo, countertenor. *Theodora* will also be presented at Caramoor Center for Music and the Arts on July 31. Reservations required at trinitywallstreet.org/music.

BULLETIN BOARD

Sacred Ground—Coming this Fall Information Session June 22

Created by The Episcopal Church, Sacred Ground is a film- and readings-based dialogue series on race, grounded in faith. Through this curriculum, small groups walk through chapters of America’s history of race and racism together while weaving in threads of the family story, economic class, and political and regional identity. The curriculum focuses on Indigenous, Black, Latino, and Asian/Pacific American histories as they intersect with European American histories. Trinity will host a Sacred Ground group this fall. An information session will be held at 6pm Wednesday, June 22, on Zoom. Email Ruth Frey at RFrey@trinitywallstreet.org for information.

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** (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); **Leff LaHuta and family; Peter Ingrassia** (grandson of Joanne Gilmore); **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); **Paul Whittaker** (brother of Sr. Ann); **Bella Schoenig and family** (relative of Kristin Miles); **Lou Timpone; Dale Baugh** (brother of Gerald Baugh); **Charles Folds** (brother of David Folds); **Simon Latimer; family of Gail Woodruff; Jane Humenuk; Gus** (friend of Michael Cornelison); **Quentin Streets** (son of Jacqueline Streets); **Francis O’Connor** (friend of Bill McCue); **John McCann; Carolina Araujo; Judy Stachow and family; Cathy Wang and family; family of Leff LaHuta; Matthew Horne** (friend of Ann Ajana).

DEPARTED

Dawn-Marie Williams (sister of Paul Lerrow).

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**

Trinity Retreat Center

West Cornwall, Connecticut

SELECT IN-PERSON RETREATS

July 1–4 | Fourth of July Weekend
Rest & Renewal Retreat

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

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

ANGLICAN CYCLE OF PRAYER

Pray for Province of the Episcopal Church of South Sudan.

Congregational Voice

“He answered, ‘You shall love the Lord your God with all your heart and with all your soul and with all your strength and with all your mind and your neighbor as yourself’” (*Luke 10:27*). This verse outlines the ontological nature of a human. —The Rev. Doyt L. Conn Jr., Rector, Epiphany Parish Seattle; Member, Episcopal Parish Network

To submit a brief reflection to be featured in Congregational Voice, please email Beverly Ffolkes-Bryant at esmiechild@aol.com.

Pastoral Care

In case of illness, a death in the family, or other pastoral emergencies, call 917.488.0717 to reach a member of the Pastoral Care Team. For other pastoral needs, call 212.602.0800 and leave a detailed message. Someone will reach out as soon as possible.

Join Us for Worship

SUNDAYS

8am, 9am, 11:15am[†]

Holy Eucharist | *Trinity Church*

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

8pm | Compline by Candlelight
St. Paul's Chapel

WEEKDAYS

9am | Morning Prayer

12:05pm[†] | Holy Eucharist
Trinity Church

WEEKDAYS ONLINE

8:15am | Morning Prayer

5:15pm | Evening Prayer

[†] *Livestreamed and available on-demand*
trinitywallstreet.org/worship

Congregational Council Committee Meetings

CONGREGATIONAL COUNCIL

CongregationalCouncil@trinitywallstreet.org.
The next meeting is **Tuesday, September 20, 6–8pm**. RSVP by September 1 to Keisha Joseph at KJoseph@trinitywallstreet.org.

STANDING COMMITTEE CHAIRS

Arts | Karla Chee-a-tow

Community & Hospitality | Regina Jacobs

Faith Formation | Beth Johanning

Witness & Outreach | Cindy Jay

Youth & Young Adults | Alan Yu

**Congregational Neighborhood
Partnership Program** | Keith Klein

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,
Outreach*

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*

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

Sister Ann Whittaker
*Sisters of Saint
Margaret*

SERVICE PARTICIPANTS

CELEBRANT: The Rev. Yein Kim

PREACHER: The Rev. Matthew A. Welsch

MUSICIANS:

Trinity Youth Chorus

Melissa Attebury, Associate Director of Music

Farrah Dupoux, Pianist

FLOWERS

To donate flowers, email Flowers@trinitywallstreet.org.

This service is based on The Holy Eucharist: Rite Two, which begins on page 355 of the *Book of Common Prayer* (BCP). Scripture readings are appointed by the *Revised Common Lectionary*, Episcopal (RCL) and are excerpted from the New Revised Standard Version of the Bible. Other liturgical elements may include materials compiled by Trinity Church staff (TCWS) from publications including *The Book of Occasional Services* (BOS 2003/BOS 2018), *Enriching Our Worship* (EOW), *Common Worship: Additional Eucharistic Prayers* (CW:AEP), 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), *My Heart Sings Out* (MHSO), and *Wonder, Love, and Praise* (WLP).

2022-2023 TRINITY WALL STREET VESTRY

The Rev. Phillip A. Jackson, *Rector*

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

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, Joel Motley, Susan Hinkson-Carling, Timothy F. Wray

2022-2023 TRINITY WALL STREET CONGREGATIONAL COUNCIL

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

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

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.

 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.

**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*