
Hymns and Readings for Use in UU Worship
Without Contacting Copyright Holders

The following hymns and readings from UUA hymnals may be used in UU worship,
whether in-person or virtual​, without permission from the copyright holder to the
specific congregation. Recordings of those services may not be sold.

Approved uses, unless otherwise stated, include: disposable physical reproductions
and/or screen projection for in-person worship; readings and performances in virtual or
recorded worship across all online platforms, including worship services that continue to
be available online after the service is ended; electronic reproductions of the text and/or
sheet music for use in online worship, not available online after the service is ended.

Some material requires purchased licenses from permission clearance services,
donations, notification, or adherence to particular conditions as noted.

Conditions for use​ (these apply to every item on this list):
● You must follow any conditions specified after each hymn or reading in this list, including, where

applicable, purchasing a license from One License (​www.onelicense.net​) or Christian Copyright
Solutions (CCS, ​www.christiancopyrightsolutions.com​).

● You must have legally obtained a copy of the copyrighted content.
● You must use the material without change.
● You must credit the piece by title, creator(s), and copyright holder(s).
● You must share the entire worship service online in order to share the copyrighted material.
● Recorded performances require separate permission from the copyright holder(s) of the

recording. If the performance and recording are created specifically for your worship service, that
permission is implicit, but use of recordings from published CDs, for example, require explicit
permission, even if the hymns are covered by One License or CCS.

Criteria for this list
All copyrighted elements (e.g. words, music, arrangement, harmony) for every item on this list meet one
of the following criteria:
● Fair use
● Public domain
● Copyright and/or publishing rights controlled by the UUA, which authorizes this use
● Permission granted by copyright holder
● Covered by a license if purchased from One License/Christian Copyright Solutions (CCS)

Hymns are excluded from this list if any element is under copyright, and neither authorized for this use by
the copyright holder nor covered by a license from One License or Christian Copyright Solutions.

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

http://www.onelicense.net/
http://www.christiancopyrightsolutions.com/

For more information:
● Visit ​this page​ for guidance regarding copyright and worship.
● Visit ​this page​ if you are a copyright holder who wishes to give your permission for your work to be

added to this list.
● If the work you wish to use is not included in this list, please contact slawrence@uua.org.
● If you have an update or correction for this list, please contact publications@uua.org.

* ​Special thanks to Rev. Dr. Matthew Johnson, whose research and correspondence with copyright holders
greatly expanded the number of hymns that congregations have access to without specific permission
from the copyright holder. His contributions are marked with an asterisk.

Singing the Living Tradition
2 Down the Ages We Have Trod*
3 The World Stands Out on Either Side
5 It Is Something to Have Wept
8 Mother Spirit, Father Spirit*
9 No Longer Forward nor Behind
10 Immortal Love
12 O Life That Maketh All Things New
13 Songs of Spirit
15 The Lone, Wild Bird
16 ‘Tis a Gift to Be Simple
17 Every Night and Every Morn
18 What Wondrous Love* (alternative harmony: Abingdon Press, One License)
19 The Sun That Shines*
20 Be Thou My Vision* (harmony: Abingdon Press, One License)
21 For the Beauty of the Earth*
22 Dear Weaver of Our Lives' Design
23 Bring Many Names* (Hope Publishing Co., One License)
24 Far Rolling Voices* (music: I-to Loh, One License)
25 God of the Earth, the Sky, the Sea
26 Holy, Holy, Holy
27 I Am That Great and Fiery Force
28 View the Starry Realm
29 Joyful, Joyful, We Adore Thee
30 Over My Head
31 Name Unnamed* (words: Hope Publishing Co., One License)
32 Now Thank We All Our God
33 Sovereign and Transforming Grace
34 Though I May Speak with Bravest Fire* (Hope Publishing Co., One License)
35 Unto Thy Temple, Lord, We Come
36 When in Our Music*

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

https://www.uua.org/worship/copyright
https://uua.wufoo.com/forms/z1jo0p5o0dnh0b0/

37 God Who Fills the Universe
39 Bring, O Morn, Thy Music
40 The Morning Hangs a Signal
41 You That Have Spent the Silent Night
43 The Morning, Noiseless* (music: Henmar Press, CCS)
45 Now While the Day in Trailing Splendor
46 Now the Day Is Over
47 Now on Land and Sea Descending
48 Again, as Evening’s Shadow Falls
49 Stillness Reigns
51 Lady of the Seasons’ Laughter* (music: G.I.A. Publications, One License)
52 In Sweet Fields of Autumn* (music: Oxford University Press, One License; (words: donate to

First Unitarian Society of Los Angeles by sending check, with Hodgin Press in memo line, attn:
Rochelle McAdam, First Unitarian Society of LA, 2936 W. 8​th​ St., Los Angeles, CA 90005 and
email link to her​.)

53 I Walk the Unfrequented Road
55 Dark of Winter* (donate to ​Heritage UU Church in Cincinnati​, choir or children’s music

program)
56 Bells in the High Tower
57 All Beautiful the March of Days* (music: Oxford University Press, One License)
58 Ring Out, Wild Bells* (music: Oxford University Press, One License)
59 Almond Trees, Renewed in Bloom
61 Lo, the Earth Awakes Again
62 When the Daffodils Arrive
63 Spring Has Now Unwrapped the Flowers
64 Oh, Give Us Pleasure in the Flowers Today
65 The Sweet June Days* (music: Oxford University Press, One License)
67 We Sing Now Together
68 Come, Ye Thankful People
69 Give Thanks
70 Heap High the Farmer’s Wintry Hoard* (music and Harmony: J. Fischer & Bros., One License)
71 In the Spring with Plow and Harrow*
73 Chant for the Seasons
74 On the Dusty Earth Drum
76 For Flowers That Bloom about Our Feet
77 Seek Not Afar for Beauty* (music; Hope Publishing Co., One License)
78 Color and Fragrance
81 The Wordless Mountains Bravely Still*
82 This Land of Bursting Sunrise* (music: G.I.A. Publications, One License)
83 Winds Be Still
84 How Far Can Reach a Smile?* (Carl Fischer, Inc. One License)
85 Although This Life Is But a Wraith* (music: Faber Music, Ltd., CCS)
86 Blessed Spirit of My Life* (donate to ​Heritage UU Church in Cincinnat​i, choir or children’s

music program)

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

mailto:rochelle@uula.org
http://huuc.net/donate-to-heritage-uu-church
http://huuc.net/donate-to-heritage-uu-church

87 Near, My God, to Thee
88 Calm Soul of All Things
89 Come, My Way, My Truth, My Life
90 From All the Fret and Fever of the Day (music: Hope Publishing Co., One License)
91 Mother of All
92 Mysterious Presence, Source of All
93 To Mercy, Pity, Peace, and Love
94 What Is This Life
95 There Is More Love Somewhere
96 I Cannot Think of Them as Dead
97 Sometimes I Feel Like a Motherless Child
98 Loveliest of Trees* (harmony: United Methodist Publishing House, One License)
99 Nobody Knows the Trouble I’ve Seen
100 I’ve Got Peace Like a River
101 Abide with Me
102 We the Heirs of Many Ages* (music: United Methodist Publishing House, One License)
103 For All the Saints* (music: Oxford University Press, One License)
104 When Israel Was in Egypt’s Land* (music: Simon & Schuster, CCS)
105 From Age to Age
106 Who Would True Valor See* (music: Oxford University Press, One License)
107 Now Sing We of the Brave of Old
108 My Life Flows On in Endless Song
109 As We Come Marching, Marching* (words: donate to First Unitarian Society of Los Angeles by

sending check, with Hodgin Press in memo line, attn: Rochelle McAdam, First Unitarian
Society of LA, 2936 W. 8​th​ St., Los Angeles, CA 90005 and ​email link to her​.)

110 Come, Children of Tomorrow
111 Life of Ages
112 Do You Hear?
113 Where Is Our Holy Church?
114 Forward through the Ages
115 God of Grace and God of Glory
116 I'm On My Way
117 O Light of Life
118 This Little Light of Mine
119 Once to Every Soul and Nation
120 Turn Back
121 We’ll Build a Land*
122 Sound Over All Waters
123 Spirit of Life
124 Be That Guide
125 From the Crush of Wealth and Power* (music: Hope Publishing Co., One License)
126 Come, Thou Fount of Every Blessing*
127 Can I See Another’s Woe?
128 For All That Is Our Life

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

mailto:rochelle@uula.org

130 O Liberating Rose* (music: ​email link​ when used)
131 Love Will Guide Us*
132 Bright Those Jewels
134* Our World Is One World (Galaxy Music Corp., One License)
135 How Happy Are They
136 Where Gentle Tides Go Rolling By* (words: donate to First Unitarian Society of Los Angeles by

sending check, with Hodgin Press in memo line, attn: Rochelle McAdam, First Unitarian
Society of LA, 2936 W. 8​th​ St., Los Angeles, CA 90005 and ​email link to her​.)

137 We Utter Our Cry* (words & music: Hope Publishing Co., One License)
138 These Things Shall Be
140 Hail the Glorious Golden City
141 I’ve Got a New Name
142 Let There Be Light
143 Not in Vain the Distance Beacons
144 Now Is the Time Approaching
145 As Tranquil Streams
146 Soon the Day Will Arrive
147 When All the Peoples on This Earth
148 Let Freedom Span Both East and West
149 Lift Every Voice and Sing
150 All Whose Boast It Is
151 I Wish I Knew How
152 Follow the Drinking Gourd
153 Oh, I Woke Up This Morning
154 No More Auction Block for Me
156 Oh, Freedom
157 Step by Step the Longest March
158 Praise the Source of Faith and Learning* (music: Henmar Press, words: Thomas H. Troeger;

both: One License)
159 This Is My Song* (arrangement: Westminster John Knox Press, One License)
160 Far Too Long, by Fear Divided*
161 Peace! The Perfect Word* (arrangement: Church Publishing, Inc., One License)
162 Gonna Lay Down My Sword and Shield
163 For the Earth Forever Turning* (words & music: Kim Oler, One License)
166 Years Are Coming
167 Nothing But Peace Is Enough* (make donation on ​Jim’s website​)
168 One More Step
170 We Are a Gentle, Angry People* (words & music: Holly Near: One License)
171 N’kosi Sikelel’i Afrika
172 Siph’ Amandla* (Walton Music Co. & Plymouth Music: One License)
173 In the Branches of the Forest* (words: donate to First Unitarian Society of Los Angeles by

sending check, with Hodgin Press in memo line, attn: Rochelle McAdam, First Unitarian
Society of LA, 2936 W. 8​th​ St., Los Angeles, CA 90005 and ​email link to her​.)

174 O Earth, You Are Surpassing Fair*

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

mailto:elp4@me.com
mailto:rochelle@uula.org
https://jimscottmusic.com/
mailto:rochelle@uula.org

178 Raghupati
179 Words That We Hold Tight
181 No Matter If You Live Now Far or Near
182 O, the Beauty in a Life
183 The Wind of Change Forever Blown
184 Be Ye Lamps unto Yourselves
185 Your Mercy, Oh Eternal One
186 Grieve Not Your Heart*
187 It Sounds Along the Ages
188 Come, Come, Whoever You Are*
189 Light of Ages and of Nations
190 Light of Ages and of Nations
192 Nay, Do Not Grieve
193 Our Faith Is but a Single Gem*
194 Faith Is a Forest* (music: I-to Loh, One License)
195 Let Us Wander Where We Will* (harmony: United Methodist Publishing House, One License)
196 Singer of Life* (music: G.I.A. Publications, One License)
197 There Are Numerous Strings
198 God of Many Names* (Hope Publishing Co., One License)
199 Precious Lord, Take My Hand* (Unichappell Music, Inc., CCS)
200 A Mighty Fortress
201 Glory, Glory, Hallelujah!
203 All Creatures of the Earth and Sky* (music: Oxford University Press, One License)
204 Come, O Sabbath Day
205 Amazing Grace!* (harmony: Abingdon Press, One License)
206 Amazing Grace!
208 Every Time I Feel the Spirit* (adaptation & arrangement: United Methodist Publishing House,

One License)
209 O Come, You Longing Thirsty Souls* (music: Oxford University Press, One License)
210 Wade in the Water
211 We Are Climbing Jacob’s Ladder
212 We Are Dancing Sarah’s Circle*
213 There’s a Wideness in Your Mercy
214 Shabbat Shalom* (arrangement: Warner Brothers Publications, Inc., CCS)
215 Praise to the Living God
216 Hashiveinu
217 O Sing Hallelujah
219 O Hear, My People
220 Bring Out the Festal Bread
221 Light One Candle* (words & music: Silver Dawn Music, CCS)
222 Mi Y’Malel
223 Rock of Ages, Let Our Song
225 O Come, O Come, Emmanuel* (harmony: John Weaver, CCS)

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

226 People, Look East* (harmony: Oxford University Press, One License; words: David Higham
Associates, CCS)

227 Crèche Flickers Bright Here
228 Once in Royal David’s City* (music: Novello and Co., Ltd., CCS)
229 Gather ‘Round the Manger* (score must not be on screen)
230 Duermete, Niño Lindo
231 Angels We Have Heard on High
232 The Hills Are Bare at Bethlehem* (words: Augsburg Fortress, One License)
233 Bring a Torch, Jeannette, Isabella
234 In the Gentle of the Moon
235 Deck the Halls with Boughs of Holly
236 O Thou Joyful Day
237 The First Nowell
238 Within the Shining of a Star
239 Go Tell It on the Mountain* (harmony: Walton Music Co. & Plymouth Music, One License)
240 I Heard the Bells on Christmas Day* (music: Oxford University Press, One License)
241 In the Bleak Midwinter
242 in the Lonely Midnight
243 Jesus, Our Brother* (harmony: United Methodist Publishing House, One License)
244 It Came upon the Midnight Clear
245 Joy to the World!
246 O Little Town of Bethlehem
247 O Little Town of Bethlehem* (music: Oxford University Press, One License)
249 On This Day Everywhere
251 Silent Night, Holy Night
252 Stille Nacht
253 O Come, All Ye Faithful
255 There’s a Star in the East
256 Winter Night* (donate to ​Heritage UU Church in Cincinnati​, choir or children’s music program)
258 Whence, O Shepherd Maiden?
259 We Three Kings of Orient Are
260 Oshana, Shira Oshana
261 When Jesus Wept
262 Hosanna in the Highest
263 When Jesus Looked from Olivet
265 O Sacred Head, Now Wounded
266 Now the Green Blade Riseth* (words: Oxford University Press, One License; harmony:

Alphonse Leduc Publisher, CCS)
267 When Mary through the Garden Went
268 Jesus Christ Is Risen Today
269 Lo, the Day of Days Is Here
270 O Day of Light and Gladness
271 Come Down, O Love Divine
272 O Prophet Souls of All the Years

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

http://huuc.net/donate-to-heritage-uu-church

273 Immortal, Invisible
274 Dear Mother-Father of Us All
275 Joyful Is the Dark* (music: Carlton R. Young; words: Hope Publishing, Co.; both: One License)
276 O Young and Fearless Prophet
277 When We Wend Homeward* (music & harmony: J. Fischer & Bros., One License)
278 Praise Be to God, the Almighty
279 By the Waters of Babylon
280 Haleluhu
281 O God, Our Help in Ages Past
282 Let the Whole Creation Cry
283 The Spacious Firmament on High
284 Praise, O My Heart, to You
285 We Worship Thee, God
287 Faith of the Larger Liberty
288 All Are Architects
290 Bring, O Past, Your Honor
293 O Star of Truth
294 Our Praise We Give* (music: Oxford University Press, One License)
295 Sing Out Praises for the Journey
296 O Ye Who Taste That Love Is Sweet
297 The Star of Truth*
298 Wake, Now, My Senses* (harmony: Abingdon Press, One License)
299 Make Channels for the Streams of Love* (music & harmony: J. Fischer & Bros., One License)
301 Touch the Earth, Reach the Sky!*
302 Children of the Human Race*
303 We Are the Earth Upright and Proud* (without changes to the words)
304 A Fierce Unrest
305 De Colores* (words: donate to First Unitarian Society of Los Angeles by sending check, with

Hodgin Press in memo line, attn: Rochelle McAdam, First Unitarian Society of LA, 2936 W. 8​th
St., Los Angeles, CA 90005 and ​email link to her​.)

306 Sing of Living, Sing of Dying*
308 The Blessings of the Earth and Sky (without changes to the words)
309 Earth Is Our Homeland* (adaptation: Fred Bock Music Co., Inc., One License)
311 Let It Be a Dance* (no fee may be charged)
312 Here on the Paths of Every Day
313 O What a Piece of Work Are We* (words: Schroder Music Co., CCS)
315 This Old World
316 Tradition Held Fast* (make donation on ​Jim’s website​)
317 We Are Not Our Own* (music: David Hurd; words: Hope Publishing Co.; both: One License)
318 We Would Be One* (arrangement: Westminster John Knox Press, One License)
319 Ye Earthborn Children of a Star
320 The Pen Is Greater*
321 Here in the Flesh
322 Thanks Be for These

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

mailto:rochelle@uula.org
https://jimscottmusic.com/

323 Break Not the Circle* (words: Hope Publishing Co., One License)
327 Joy, Thou Goddess
328 I Sought the Wood in Summer* (music: Hope Publishing Co., One License)
330 The Arching Sky of Morning Glows
331 Life Is the Greatest Gift of All* (words: donate to First Unitarian Society of Los Angeles by

sending check, with Hodgin Press in memo line, attn: Rochelle McAdam, First Unitarian
Society of LA, 2936 W. 8​th​ St., Los Angeles, CA 90005 and ​email link to her​.)

333 Alone She Cuts and Binds the Grain
335 Once When My Heart Was Passion Free
336 All My Memories of Love
338 I Seek the Spirit of a Child* (music: Oxford University Press, One License)
339 Knowledge, They Say* (music: Hope Publishing Co., One License)
340 Though Gathered Here to Celebrate*
341 O World, Thou Choosest Not the Better Part* (music: Oxford University Press, One License)
343 A Firemist and a Planet
345 With Joy We Claim the Growing Light
346 Come, Sing a Song with Me*
347 Gather the Spirit* (make donation on ​Jim’s website​)
348 Guide My Feet
349 We Gather Together
350 The Ceaseless Flow of Endless Time*
351 A Long, Long Way the Sea-Winds Blow
352 Find a Stillness
353 Golden Breaks the Dawn*
354 We Laugh, We Cry* (donate to ​Heritage UU Church in Cincinnati​, choir or children’s

music program​)
356 Will You Seek in Far-Off Places?* (Walton Music Co. & Plymouth Music, One License)
357 Bright Morning Stars* (Walton Music Co & Plymouth Music, One License)
358 Rank by Rank Again We Stand* (music: Oxford University Press, One License)
359 When We Are Gathered
361 Enter, Rejoice, and Come In
362 Rise Up, O Flame
363 Alleluia! Sang Stars
364 Alleluia, Alleluia* (G.I.A. Publications, One License)
365 Praise God
366 Heleluyan (Alleluia)* (music transcription: United Methodist Publishing House, One License)
367 Allelu, Allelu
368 Now Let Us Sing
371 [Old Hundredth]
377 In greening lands begins the song...
378 Let those who live in every land...* (without changes to the words)
379 Ours be the poems of all tongues...
381 From all that dwell below the skies...
382 De todos bajo el gran sol...

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

mailto:rochelle@uula.org
https://jimscottmusic.com/

383 Alleluia Amen
384 Alleluia
385 Gloria* (music: G.I.A. Publications, One License)
386 Alleluia Chaconne
387 The Earth, Water, Fire, Air
388 Dona Nobis Pacem
389 Gathered Here*
390 Gaudeamus Hodie* (music: Carl Fischer, Inc., One License)
391 Voice Still and Small* (must sing “dark and rain” instead of “storm and rain”)
392 Hineh Mah Tov
393 Jubilate Deo
394 Hava Nashirah
395 Sing and Rejoice
396 I Know This Rose Will Open*
397 Morning Has Come
398 To See the World
399 Vine and Fig Tree
400 Shalom Havayreem
401 Kum ba Yah (Come by Here)* (harmony: United Methodist Publishing House, One License)
403 Spirit of Truth, of Life, of Power
404 What Gift Can We Bring* (Hope Publishing Co., One License)
405 This Do in Memory of Me* (music: Oxford University Press, One License)
406 Let Us Break Bread Together
407 We're Gonna Sit at the Welcome Table
408 Wonder of Wonders* (words: Hope Publishing Co., One License)
411 Part in Peace* (harmony: Church Pension Fund / Church Publishing, Inc., One License)
412 Let Hope and Sorrow Now Unite* (words: Hope Publishing Co., One License)
413 Go Now in Peace* (Hinshaw Music, Inc., One License)
414 As We Leave This Friendly Place
415 Havenu Shalom Aleychem

readings
416 Holy and beautiful the custom...
420 We are here to abet creation
431 O Spinner, Weaver, of our lives… (​Please attribute to Barbara ten Hove​)
432 If someone would scatter seed...
434 May we be reminded here....
438 Morning
439 We Gather in Reverence
447 At times our own light goes out...
453 May the light we now kindle...
455 Each morning we must hold...
457 I am only one...
461 We Must Be Saved

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

466 Religion
468 We Need One Another
471 Love is the doctrine...
477 Forgive us that often we...
478 A Prayer of Sorrow
480 Let us open our minds...
484 To live content with small means..
486 I am being driven forward....
491 The Aphorisms of Jesus
495 Hear me, four quarters...
496 From arrogance, pompousness...
499 And I have felt a presence...
503 Bless Adonai...
511 Let there be peace in the sky...
514 Our Father in heaven...
516 O God, root and source...
518 Grandfather, look at our brokenness...
521 May I be no one’s enemy...
523 Thou are the path...
527 Immortality
529 The Stream of Life
531 The Oversoul
537 Our Whole System
540 The Peace of Autumn
542 Solstice
550 We Belong to the Earth
556 These Roses
559 Some day, men and women will rise...
560 Commitment
561 Never doubt that a small group...
563 A Person Will Worship Something
565 Prophets
566 God Is One
569 Stand by This Faith
573 Mother’s Day Proclamation
577 It Is Possible to Live in Peace
578 This Great Lesson
579 The Limits of Tyrants
581 Prayer for Hiroshima Day
584 A Network of Mutuality
586 The Idea of Democracy
589 Peace
592 The Free Mind
594 Principles and Purposes for All of Us

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

595 Free from Suffering
596 Boundless Goodwill
597 Love Versus Hate
598 Without Hate
599 Why do you go to the forest...
600 The Space Within
601 When All the People
602 If There Is to Be Peace
603 Beyond Words
604 A Vessel So Sacred
605 Oh, how great is the divine...
606 The Tao
607 Beloved Presence
608 This Clay Jug
609 To Serve the People
610 The Journey of Love
611 Brahman
612 Fearful Joy
614 The Sacred Hoop
616 For So the Children Come
617 And It Came to Pass
621 Why Not a Star
623 Eastern Morning
626 Life Again
630 The Feast of Lights
633 Atonement Day
634 On Turning
635 A New Heart
636 Bless Us with Peace
640 The Beatitudes
641 The Heart of the Torah
643 Shout for Joy
645 Song of the Open Road
652 The Great End in Religious Instruction
655 Change Alone Is Unchanging
657 It Matters What We Believe
658 To Risk
659 For You
660 To Live Deliberately
661 The Heart Knoweth
662 Strange and Foolish Walls
663 One Small Face
671 Freedom
677 The peace which passeth...

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

679 Be ye lamps unto...
681 Deep peace of the running wave...
683 Be ours a religion...
690 You shall know the truth...
693 And now, may we have...
699 Whatsoever things are true...
702 Where hate rules...
705 If we agree in love...
712 Do not be conformed...
719 Those Who Live Again
723 Flower Communion Prayer
724 Consecration of the Flowers

Singing the Journey
1000 Morning Has Come* (must own hymnal)
1002 Comfort Me*
1006 In My Quiet Sorrow*
1008 When Our Heart Is in a Holy Place
1009 Meditation on Breathing
1012 When I Am Frightened* (donate to ​Heritage UU Church in Cincinnati​, choir or children’s music

program)
1013 Open My Heart* (notify by ​emailing​)
1014 Answering the Call of Love*
1015 I Know I Can*
1017 Building a New Way (permission for duration of Covid19 crisis only; when a recording is

posted, please include song-writing credit to Martha Sandefer)
1018 Come and Go with Me
1020 Woyaya
1021 Lean on Me* (words & music: Hal Leonard Corp., One License)
1022 Open the Window* (words & music: Elise Witt, CCS)
1023 Building Bridges
1024 When the Spirit Says Do
1025 When Will the Fighting Cease?*
1027 Cuando el Pobre* (words & music: Oregon Catholic Press, One License)
1028 The Fire of Commitment
1029 Love Knocks and Waits for Us to Hear* (Hope Publishing, One License)
1030 Siyahamba* (Walton Music Corp., One License)
1031 Filled with Loving Kindness*
1033 Bwana Awabariki
1034 De Noche* (music: G.I.A. Publications, One License)
1035 Freedom Is Coming
1038 The 23​rd​ Psalm* (Original Artists, One License)
1040 Hush
1041 Santo* (words & music: Oregon Catholic Press, One License)

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

http://huuc.net/donate-to-heritage-uu-church
mailto:flurry@henryflurry.com

1042 Rivers of Babylon* (words & music: Hal Leonard Corp., One License)
1043 Székely Áldás*
1044 Eli Eli
1045 There Is a Balm in Gilead* (arrangement: G.I.A. Publications, One License)
1046 Shall We Gather at the River
1047 Nada Te Turbe* (music: G.I.A. Publications, One License)
1048 Ubi Caritas* (music: G.I.A. Publications, One License)
1049 Vieni Spirito Creatore* (music: G.I.A. Publications, One License)
1052 The Oneness of Everything* (make donation on ​Jim’s website​)
1054 Let This Be a House of Peace* (make donation on ​Jim’s website​)
1055 How Sweet the Darkness* (must own hymnal)
1056 Thula Klizeo
1059 May Your Life Be As a Song* (make donation on ​Jim’s website​)
1060 As We Sing of Hope and Joy* (Seafarer Press, One License)
1061 For So the Children Come * (must own hymnal)
1062 All Around the Child* (make donation on ​Jim’s website​)
1064 Blue Boat Home
1067 Mother Earth, Beloved Garden*
1068 Rising Green* (make donation on ​Jim’s website​)
1069 Ancient Mother
1071 On the Dusty Earth Drum* (music: must own hymnal)
1072 Evening Breeze*
1073 The Earth Is Our Mother
1074 Turn the World Around (words & music: Next Decade Entertainment, CCS)

Las voces del camino

3 Gracias por el amor
6 De boca y corazón (Now Thank We All Our God)
17 Más cerca, oh Dios, de ti (Nearer, My God, to Thee)
33 El amor nunca pasará
39 Amar es entregarse
42 Shalom (Shalom Havayreem)
44 Campana sobre campana
50 Oh, pueblecito de Belén
51 Los zagales y zagalas
52 ¡Ay del chiquirritín!
53 El rorro
54 Noche de paz (Silent Night, Holy Night)
55 Vamos, pastores, vamos
57 Del Oriente somos los tres (We Three Kings of Orient Are)
70 De todos bajo el gran sol (From All That Dwell Below the Skies)

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

https://jimscottmusic.com/
https://jimscottmusic.com/
https://jimscottmusic.com/
https://jimscottmusic.com/
https://jimscottmusic.com/

Lifting Our Voices

1 You, darkness, of whom…
2 Give us the child...
4 We touch the floor...
7 To be of the Earth…
9 We have not forgotten...
10 Now the autumn…
11 What is praised is one...
12 Between the poles…
14 We receive fragments of holiness...
15 No matter what they tell you...
16 I have been looking for the words...
18 This singing art is sea foam...
19 How does one address a mystery?
20 A planet is born...
21 God be in my head...
23 Spirit of Life...
24 Here in the refuge…
25 Into this home...
26 From our separate joys...
28 In this familiar place...
29 You who are broken-hearted...
30 Leave aside the little thoughts...
31 As we enter...
32 Let us take a moment....
33 We gather as leaders...
35 Community is the spirit...
36 We are longing…
37 For all of life...
38 Here in this place of peace...
39 None of our private worlds...
40 Why community?
42 Each of us brings...
43 We are living...
44 Where are we to go...
45 If I am not for myself...
46 I have walked that long road…
47 Your gifts...
48 We are here to face the truth...
49 Like never before…
51 Source of Life...
53 Our time together is finished...
55 So often words fail us...

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

56 Spirit of Life...
57 Into our world....
58 Though much is taken…
62 A Presence summoned...
64 For the longing...
67 We return again and again...
68 Every day is a god...
72 I hold the splendid daylight…
73 Halleluia...
74 For the joyful...
77 Let the knowing speak….
84 With faith to face...
85 In the first glimmers…
86 As chill winds blast...
87 We light this chalice...
88 In times of darkness...
89 Great ideas, it has been said...
90 I can feel the suffering...
91 The leaves fall...
93 Hope rises...
94 Let our conversations...
95 Give me hunger…
96 This is a prayer for...
97 Esta oración es para...
98 We pause this hour...
99 Spirit of Life and Love...
101 To rescue our children...
102 Don’t worry about saving...
103 Once upon a time I was...
104 Our job with you...
107 As we weather winds...
108 Do more than simply keep...
109 May we go forward...
110 Don’t leave your broken...
111 May this flame...
112 Our church exists...
113 Each of us…
118 These words are dedicated...
119 These words are dedicated...
120 I don’t have anything to say...
121 We meet in the spaces….
123 All people are children...
125 May the light of this chalice...
126 Glory be to the earth...

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

127 The stuff I need...
128 We affirm that...
129 They asked, “If a tree…”
132 Children widen the circle...
133 We are one...
134 We must divest ourselves…
135 We are all things, all persons...
136 I swear there is no greatness…
137 Out of a community...
138 As we gather to celebrate...
140 The mountains…
142 Let us be united...
144 The truth is this....
145 A principle is a principle...
146 It is not enough...
149 This is where we are...
150 Religion and Justice are...
151 We understand it still…
154 We who dwell on the margins...
155 Why are the nations...
156 Part of the ugliness of my heart...
157 What is essential...
159 We are a gentle and generous...
160 A chalice lit in our midst...
161 We come together today...
162 Hoy nos reunimos...
163 Unitarian Universalists...
164 We are here dedicated….
165 Our religion is a religion...
166 A living tradition...
167 Unitarian Universalism is...
168 We are Unitarian Universalists…
169 We, the members of....
170 I am a part of history...
171 Ah, it’s true…
172 Always there is...
173 The growing good...
174 Stories are for…
176 Can you hear them?...
177 The living tradition...
178 Who are these children...
179 We are here…
180 We bring into our hearts….
181 This is what we do...

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

182 Let us recognize...
183 There is only one reason...
184 Even when our hearts...
186 For nothing is fixed…
187 Love is the only magic...
188 Oh, the comfort...
190 ¿Mi corazón se...
191 The time has come...
192 When the great plates slip...
193 Love is knotted...
194 Love is anterior to life...
195 Life is too brief…
196 Choose to bless the world!...
197 When death comes...
198 We are....
201 Love, if it is love...
202 Love, you are strong…
203 Go now in peace...
204 In the end it won’t matter...
205 Let the love of this hour…
206 The Chalice is extinguished...
207 Often we are found...
208 Great voice that calls...
209 O God, you surround us...
211 Who are these among you...
212 In the end...
213 And the servants of Allah...
214 Our first task…
215 This is a house of peace...
216 Hay tantísimas fronteras…
218 As we face…
219 O God about whom...
221 I am so tired and weary…
222 Let the glory of all life...
223 We pledge to walk together...
224 May good befall all...
225 May Divine Mystery…
229 Peace is not the product...
231 Where the mind is without…
234 Eternal wellspring...
235 We have a calling...
236 Flame, friend of our most...
237 We light this chalice…
238 We believe...

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

239 Hidden in all stories...
240 Soy un amasamiento...
241 Have patience with everything...
242 We have not even to risk...
243 What can we tell those...
244 I am afraid of things...
246 Amid all the noise...
247 As we move through life...
248 Spirit of Life and Love...
250 To be strong enough...
251 This making of a whole self...
252 When we are feeling confident...
253 Between two words...

24 Farnsworth Street, Boston MA 02210 | ​P​ (617) 742-2100 | ​ F​ (617) 367-3237
uua.org ​★​ ​updated 5/5/20

