

Today's Music

Prelude:	<i>From a Distance</i> Julie Gold
Chalice Song:	<i>Let This Flame</i> Andrew C. Backus
Choir Anthem:	<i>Can't You Hear Those Freedom Bells</i> African American Spiritual/ arr. Lena McLin
Musical Meditation:	<i>Swing Low</i> African American Spiritual/ arr. Jow Utterback
Offertory:	<i>Heal the World</i> Michael Jackson
Recessional:	<i>Lift Every Voice #149</i> J. Rosamond Johnson

First Unitarian-Universalist Church

Reverend Roger Mohr, Interim Minister
Todd Ballou, Music Director
Gwen Foss, Cantor

Today's Flowers have been donated by Jerry Williams in honor of his father, Jerry E. Williams, Sr.

Today's Ushers: John Angry Maysel Brooks
 Tim Bailey Joan Smykowski

Hearing Assistance devices are available from any of our ushers. **CD recordings** of today's service will be available for \$5 from our sound technician in McCollester Hall after the service.

Please visit us at www.1stuu.org; email the church secretary, Tamara, at info@1stuu.org; or give us a call at (313) 833-9107.

First Unitarian-Universalist Church

June 17, 2012
"Juneteenth: Racism and Detroit"
Reverend Roger Mohr

First Unitarian-Universalist Church is an urban center for spiritual renewal and social justice in Detroit

OUR ORDINARY ORDER OF SERVICE

ENTERING

Lighting of Candles
Singing Together*
Welcome – Robert Johnson, Trustee of the Day

CENTERING

Prelude
Calling To Worship
Kindling the Flame
Opening Hymn* #116 *I'm On My Way*
Choir Anthem Todd Ballou, 1st UU choir director

DEEPENING

Silence and Prayer
Musical Meditation
Message

RETURNING

Offering
Closing Hymn* *Blowin' in the Wind* (see insert)
Benediction*
Recessional

Congregation may exit to McCollester Hall for coffee, cookies, and conversation

(* indicates times to stand in body or spirit)

Imagine (1971)

John Lennon

1. Imagine there's no heaven, it's easy if you try.

No hell below us, above us only sky

Imagine all the people living for today. Ah----

2. Imagine there's no countries, it isn't hard to do.

Nothing to kill or die for, and no religion too.

Imagine all the people living life in peace.

You--- you may say I'm a dreamer, but I'm not the only one.

I hope some day you'll join us, and the world will be as one.

3. Imagine no possessions, I wonder if you can.

No need for greed or hunger, a brotherhood of man.

Imagine all the people, sharing all the world.

You--- you may say I'm a dreamer, but I'm not the only one.

I hope some day you'll join us, and the world will be as one.

We Shall Overcome

African American Spiritual

1 We shall overcome, we shall overcome, we shall overcome someday! Oh, deep in my heart I do believe we shall overcome someday!

2 We'll walk hand in hand, we'll walk hand in hand, we'll walk hand in hand someday! Oh, deep in my heart I do believe we'll walk hand in hand someday!

3 We shall all be free, we shall all be free, we shall all be free someday! Oh, deep in my heart I do believe we shall all be free someday!

4 We shall live in peace, we shall live in peace, we shall live in peace someday! Oh, deep in my heart I do believe we shall live in peace someday!

Black and White

Earl Robinson and David Arkin

1. The ink is black, the page is white, Together we learn to read and write.

A child is black, a child is white, The whole world looks upon the sight,

- A beautiful sight---. And now a child can understand

that this is the law of the land, All the land.

2. The slate is black, the chalk is white, the words stand out so clear and bright.

Their robes were black, their heads were white, The school house doors were closed so tight,

- were closed so tight. Nine judges all set down their names to end the years and years of shame, Years of shame!

3. The world is black, the world is white, It turns by day, and then by night.

The world is black, the world is white. It turns by day, and then by night,

--and then by night. It turn so each and ev'ryone

can take his station in the sun, In the sun.

4. A child is black, a child is white, The whole world looks upon the sight.

The ink is black, the page is white, Together we learn to read and write.

- to read and write. And now at last we plainly see, the alphabet fo liberty, Li-berty

Closing Hymn: Blowin' in the Wind

Bob Dylan

1. How many roads must a man walk-- down before—you call him a man?

Yes, 'n How many seas must a white dove cross before she sleeps in the sand?

Yes, 'n How many times must the cannon balls fly, before they are forever banned?

The answer, my friend, is blowin' in the wind. The answer is blowin' in the wind

2. How many times must a man look—up, before he can see the—sky?

Yes, 'n How many ears must one man—have, before he can hear people cry?

Yes, 'n How many deaths will it take 'till he knows that too many people have died?

The answer, my friend, is blowin' in the wind. The answer is blowin' in the wind

3. How many years can a montain exist, before—it's washed to the sea?

Yes, 'n How many years can some people exist, before they're allowed to be free?

Yes, 'n How many times can a man turn his head, pretending he just doesn't see?

The answer, my friend, is blowin' in the wind. The answer is blowin' in the wind

Announcements and Events – June 17, 2012

Sunday Morning Coffee Hour

All are welcome to join us after the service in McCollester Hall for Social Hour. Please remember that your donations to Social Hour make our hospitality possible.

Vespers Wednesday

Vespers every Wednesday: service at 6:30, meetings and activities at 7:00.

Flower Communion - June 24th

Please bring a flower or two to contribute to our Flower Communion bouquet.
Additional flowers will be on hand at the service.

New Year...New Signup Sheet for Chancel Flower

Donations

As you leave the sanctuary, you'll notice there's a new signup sheet for donating flowers each Sunday. Please take a moment to add your name and the person/event you wish to honor.
Suggested donation is \$20 but is negotiable depending on your situation. If you have questions, see Lencha Acker or call her at 313-393-8544. Thank You!

Pop Songs for a First UU hymnal!

We have been using lots of "contemporary" songs in our services this year, and we want to start collecting them up so we can gather sheet music for our professional musicians, Todd and Gwenn, to use on Sundays. What songs do you love to sing that might be uplifting for our services? Pete Seeger, "Turn Turn Turn"? How about Desiree, "You Gotta Be"? Beatles, "All You Need Is Love"? Marvin Gaye, "What's Going On"? Louis Armstrong, "What a Wonderful World"? If you think of something, Rev. Mohr is collecting them, just send your ideas with artist and title to reverendmohr@gmail.com .

Announcements and Events – June 17, 2012

Sunday Morning Coffee Hour

All are welcome to join us after the service in McCollester Hall for Social Hour. Please remember that your donations to Social Hour make our hospitality possible.

Vespers Wednesday

Vespers every Wednesday: service at 6:30, meetings and activities at 7:00.

Flower Communion - June 24th

Please bring a flower or two to contribute to our Flower Communion bouquet.
Additional flowers
will be on hand at the service.

New Year...New Signup Sheet for Chancel Flower

Donations

As you leave the sanctuary, you'll notice there's a new signup sheet for donating flowers each Sunday. Please take a moment to add your name and the person/event you wish to honor.
Suggested donation is \$20 but is negotiable depending on your situation. If you have questions, see Lencha Acker or call her at 313-393-8544. Thank You!

Pop Songs for a First UU hymnal!

We have been using lots of "contemporary" songs in our services this year, and we want to start collecting them up so we can gather sheet music for our professional musicians, Todd and Gwenn, to use on Sundays. What songs do you love to sing that might be uplifting for our services? Pete Seeger, "Turn Turn Turn"? How about Desiree, "You Gotta Be"? Beatles, "All You Need Is Love"? Marvin Gaye, "What's Going On"? Louis Armstrong, "What a Wonderful World"? If you think of something, Rev. Mohr is collecting them, just send your ideas with artist and title to reverendmohr@gmail.com .