

I Care and Am Willing To Serve ©

By Marian Wright Edelman

Lord I cannot preach like Martin Luther King, Jr.
or turn a poetic phrase like Maya Angelou
but I care and am willing to serve.

I do not have Fred Shuttlesworth's and Harriet
Tubman's courage or Franklin Roosevelt's political skills
but I care and am willing to serve.

I cannot sing like Fannie Lou Hamer
or organize like Ella Baker and Bayard Rustin
but I care and am willing to serve.


Sterling Seaverns photo

I am not holy like Archbishop Tutu,
forgiving like Mandela, or disciplined
like Gandhi
but I care and am willing to serve.

I am not brilliant like Dr. Du Bois or
Elizabeth Cady Stanton, or as elo-
quent as Sojourner Truth and Booker
T. Washington
but I care and am willing to serve.

I have not Mother Teresa's saintliness,
Dorothy Day's love or Cesar Chavez's
gentle tough spirit
but I care and am willing to serve.

God it is not as easy as the 60s
to frame an issue and forge a solution
but I care and am willing to serve.

My mind and body are not so swift as in youth
and my energy comes in spurts
but I care and am willing to serve.

I'm so young
nobody will listen
I'm not sure what to say or do
but I care and am willing to serve.

I can't see or hear well
speak good English, stutter sometimes
and get real scared, standing up before others
but I care and am willing to serve.

Lord, use me as Thou will to save Thy children today and tomorrow
and to build a nation and world where no child is left behind and
everyone feels welcome.