

1. [Group] 00_Sermon_Title

GENESIS 1:26-27

Then God said, "Let us make humankind in our image, according to our likeness; and let them have dominion over the fish of the sea, and over the birds of the air, and over the cattle, and over all the wild animals of the earth, and over every creeping thing that creeps upon the earth."

So God created humankind in his image, in the image of God he created them; male and female he created them.

2.

3. [Group] sermon-image-02

4. sermon-image-03

Arrests for low-level offenses

Black Minnesotans - 8.7x more likely

White Minnesotans

5. sermon-image-09-stats 1 - low-level 1

Arrests for low-level offenses

Native Americans in MN - 8.6x more likely

White Minnesotans

6. sermon-image-10-stats 2 - low-level 2

Arrests for loitering with intent to commit a narcotics offense

Black Minnesotans - 25x more likely

White Minnesotans

7. sermon-image-13-stats 5 - narcotics

Daytime driving violations

Black Minnesotans - 9x more likely

White Minnesotans

8. sermon-image-11-stats 3 - daytime driving

Nighttime driving violations

Black Minnesotans - 2x more likely

White Minnesotans

9. sermon-image-12-stats 4 - nighttime driving

Black Americans

13% of population

31% of people shot by police

10. sermon-image-14-stats 6 - 31 shot

11. sermon-image-15-stats 7 - 39 unarmed

12. [Group] sermon-image-16-stats 8 - 46 prison

EPHESIANS 2:13-16

But now in Christ Jesus you who once were far off have been brought near by the blood of Christ. For he is our peace; in his flesh he has made both groups into one and has broken down the dividing wall, that is, the hostility between us. He has abolished the law with its commandments and ordinances, that he might create in himself one new humanity in place of the two, thus making peace, and might reconcile both groups to God in one body through the cross, thus putting to death that hostility through it.

13. [Group]

GALATIANS 3:26-29

For in Christ Jesus you are all children of God through faith. As many of you as were baptized into Christ have clothed yourselves with Christ. There is no longer Jew or Greek, there is no longer slave or free, there is no longer male and female; for all of you are one in Christ Jesus. And if you belong to Christ, then you are Abraham's offspring, heirs according to the promise.

14. [Group]

EPHESIANS 6:11-12

Put on the whole armor of God, so that you may be able to stand against the wiles of the devil. For our struggle is not against enemies of blood and flesh, but against the rulers, against the authorities, against the cosmic powers of this present darkness, against the spiritual forces of evil in the heavenly places.

15. [Group]

ACTS 3:18-20

So they called them and ordered them not to speak or teach at all in the name of Jesus. But Peter and John answered them, "Whether it is right in God's sight to listen to you rather than to God, you must judge; for we cannot keep from speaking about what we have seen and heard."

16. [Group]

17. sermon-image-04

18. 00_go-in-peace

19. sermon-image-05-sherrod

20. sermon-image-07-nash

21. sermon-image-06-ponder

22. sermon-image-08-moore

1. Declare War

23.

1. Declare War

2. Develop Cross-Cultural Relationships

24.

1. Declare War
2. Develop Cross-Cultural Relationships
3. Serve

25.

1. Declare War
2. Develop Cross-Cultural Relationships
3. Serve
4. Be Informed

26.

1. Declare War
2. Develop Cross-Cultural Relationships
3. Serve
4. Be Informed
5. Break Unjust Laws