Prairie Unitarian Universalist Society

2010 Whenona Drive, Madison, WI 53711 * 608-271-8218 * www.uuprairie.org

"Celebrating Our Young People" by Holly Tellander, DRE

June 3, 2018


Order of Service

Prelude: "Prelude in A flat" by Catherine Rollin, played by Julia Weiser.

Welcome and Announcements: Karen Deaton

Opening Words:

To be nobody but yourself in a world which is doing its best, night and day, to make you everybody else - means to fight the hardest battle which any human being can fight; and never stop fighting.

- e.e. cummings

*Opening Hymn #76 (Prairie Song Book or Handout):

"Magic Penny," accompanist Julia Weiser.

Chalice Lighting:

This is the church of the open mind. This is the church of the helping hands. This is the church of the loving heart. Together we care for the world.

- Prairie children's chalice lighting words

Story for All Ages

Joys and Concerns

Silent Meditation

Presentation: "Celebrating Our Young People," by Holly Tellander.

RE 2018-18 Slideshow

Honoring Aiden Small in his transition to high school Honoring Katerine Liu and Jessie Garst in their transition from high school to College

Discussion

Offering and Offertory: "Reverie" by Tchaikovsky.

Introduction of Guests and Visitors

*Closing Hymn #1059 (STJ): "May Your Life Be As a Song"

Closing Words: by James Morrison.

Greet Your Neighbor

*Please stand as you are able.

Announcements

We will share our offering for the second fiscal quarter with Project Respect. Project Respect is a women's center which provides advocacy, case management, counseling, crisis intervention, transitional housing, and a safe, nonjudgmental space for peer support group services for women with a history of prostitution.

The next Spanish Speakers Potluck will be held on Monday, June 18, at 6:30 pm at the home of Amy Schulz, 2304 S. Seyene Rd, in Fitchburg. Spanish Speakers Potluck is open to all Prairie people. All levels of Spanish welcome. Bring a dish to pass if convenient - if not, come anyway! Call Rosemary Dorney at 238-4382 for more information or to arrange a ride.

Benefit Allied Neighborhood: Beautiful photographic note cards created by Diane Stevens are for sale in a basket in lobby. All proceeds go to Allied Partners for eviction prevention and special projects.

SAVE THE DATE: JUNE 28, from 7-9, for a book presentation at First Unitarian Society. The book is We Rise to Resist: Voices from a New Era in Women's Political Action. "I'm not giving up -- and neither should you" became the mantra for women everywhere who were deeply disappointed in the outcome of the 2016 presidential election. Thirty-six resisters have contributed essays and interviews to We Rise to Resist, including a former Wisconsin Supreme Court Justice, an award-winning female theologian, a New Mexico assistant Attorney General and a naturalized Muslim-American. And, Prairie's own Rev. Sandy had the honor of writing the last essay in the book to wrap it all up. Please join her on June 28th to celebrate the publication of this inspiring collection!!

Prairie UU Society Bond of Union

We, the members of Prairie, wish to associate ourselves together in a religious community which affirms that we share a common humanity, that we need one another, and that our futures are inescapably bound together. Together we would expand our intellectual horizons, enrich our sensory experiences, and deepen our emotional sensitivities. We would sharpen our ethical awareness and broaden our sense of social responsibility. We would stand tall in our quest for integrity of life, yet not at others' expense. As the prairie stretches out until it becomes one with the sky, let us reach out to touch and be one with the natural world, and with one another.

Prairie Unitarian Universalist Society

2010 Whenona Drive, Madison, WI 53711 * 608-271-8218 * www.uuprairie.org

Calendar

Monday, June 4, 2018

7:00 Program Committee in Annex

Sunday, June 10, 2018

10:00 Service: "Sea Change (See Change?)" by Rev.

Sandra Ingham

11:45 Board in Annex

Sunday, June 17, 2018

10:00 Service: Summer Reads

11:30 Soup Sunday

11:45 Book Club

June 18, 2018

6:30 Spanish Speakers Potluck

Sunday, June 24, 2018

10:00 Service: by Kathy Converse

Sunday, July 1, 2018

10:00 Service

11:45 Humanist Union

Friday, July 6, 2018

6:00 Board Game Night

Saturday, July 7, 2018

5:00 Men's Shelter Breakfast 9:00 PrairieWOW in Annex

Sunday, July 8, 2018

10:00 Service

Sunday, July 15, 2018

10:00 Service

Prairie Unitarian Universalist Society

2010 Whenona Dr. Madison, WI 53711 608-271-8218 www.uuprairie.org

Reverend Sandra Ingham, Minister, minister@uuprairie.org

Dan Klock, Congregational Administrator, admin@uuprairie.org

Holly Tellander, DRE, priaire_UU_dre@outlook.com

John (Raju) Eliganti, Janitor, janitor@uuprairie.org

Andy Garst, President, garst.andrew@gmail.com

Gary Gates, Vice President, gig.gts@gmail.com

Kathy Converse, Treasurer, conversekrtm@gmail.com

Cindy O'Neill, Board Secretary, cmoneill@tds.net

Kim Tedesco, Trustee, ktedesco@gmail.com

Anne Pryor, Trustee, bluezinnias@yahoo.com

Katherine Liu, At-Large, kmliu3.14@gmail.com

Patty Stockdale, Finance, pstockdale828@gmail.com

Phyllis Long, Denominational Affairs, plong373@gmail.com

Heidi Hughes and Erin Bosch, Membership co-chairs hughesha@yahoo.com and hillfarms2002@yahoo.com

Karen Deaton, Religious Education, wisconsinkaren@gmail.com

Molly Plunkett and Pam Gates, Social Action, plunkettma@gmail.com, pml.gts@gmail.com

Jim Lyne and Randy Converse, Housing and Property co-chairs, jwlyne@gmail.com and conversekrtm@gmail.com

Penny Eiler, Program, pennyeiler@gmail.com

Cheryl Robinson, Caring, cherrob1@msn.com

Barbara Park, music director, barpark@gmail.com

Principles of the Unitarian Universalist Association of Congregations

We, the member congregations of the Unitarian Universalist Association, covenant to affirm and promote:

- The inherent worth and dignity of every person;
- Justice, equity and compassion in human relations;
- Acceptance of one another and encouragement to spiritual growth in our congregations;
- A free and responsible search for truth and meaning;
- The right of conscience and the use of the democratic process within our congregations and in society at large;
- The goal of world community with peace, liberty and justice for all;
- Respect for the interdependent web of all existence of which we are a part.

Next week's service:

"Sea Change (See Change?)" by Rev. Sandra Ingham

