Unitarian Universalist Small Group Ministry Network Website

Introduction to Couples Oriented Covenant Group Topics

Ken St. John and Janet Nash, Valley Unitarian Universalist Congregation in Chandler AZ

The Couples Covenant Group (CCG) is a small group ministry for couples in committed relationships.   

Our group consisted of 5 couples, including ourselves, and met twice a month.  During our first two years, we came up with 14 session plans intended specifically for couples enrichment.  

In some cases we found suitable topics already existed at the UU Small Group Ministry Network’s web site, but usually the required some tweaks to adapt them for couples.   And in several cases we created our own sessions from the ground up.

Our intention is to include any form of committed couples.   Please do not be discouraged when some of the sources quoted use terms like “marriage”, “husband”, or “wife”.    We believe the inspiration they provide applies to all couples, gay or straight, married or not, in spite for the authors original focus.

Each MSWord file has been prefaced with “couples” to ensure they stay together as a group when alphabetized in the Network Directory, and identify them as being specifically oriented to committed couples.

We hope you enjoy using these as much as we did.  We plan to continue for a third year and will likely have new sessions to add to the collection as we go.

Unitarian Universalist Small Group Ministry Network Website

Couples Covenant Group Session 

Expressing Affection
Ken St. John, Valley Unitarian Universalist Congregation in Chandler, AZ, June 2011
OPENING WORDS & CHALICE LIGHTING:

Life without touch has no art

Life without art has no meaning

Touch me so I can breath

Touch me so I can feel

Touch me so I can cry

Touch me so I can live again

Touch me


- "Goldenrods: Love Poems for the Old & Foolish" by Melinda Morris Perrin (c) 2005 Ice Cube Press.  Used with permission.
CHECK IN:  (40 - 50 minutes)

FOCUS:  
Sex has all sorts of meanings… it’s a physical release, a way of sharing love and commitment, and an opportunity to be creative.  Sex is also a means of working through our fears and inhibitions – as well as a place where healing and growth take place.

- from Making Marriage Work for Dummies, by Sue and Steven Simring
Sharing sex with a partner allows you to discover where the different emotions are stored in each other’s bodies, where the hopes and dreams are hidden, where the laughter and pain reside, and what it takes to free the fun, passion and hidden kink.  
- from The Guide to Getting It On by Paul Joannides
Your words are my food, your breath my wine – you are everything to me.


- Sarah Bernhardt
DISCUSSION:

· How do you and your partner express your affection for each other?
· How has it evolved with your relationship?
· Tell us all about your sex life ( 

· How might you be an even better lover?
CLOSING WORDS:
The red rose whispers of passion, and the white rose breathes of love;

O the red rose is a falcon, and the white rose is a dove.

But I sent you a cream-white rosebud with a flush on it’s petal tips;

For the love that is purest and sweetest has a kiss of desire on the lips


-  John Boyle O’Reilly
