

Unitarian Universalist Small Group Ministry Network Website
Unitarian Universalist Church in Eugene
Small Group Ministry Program

Core Values and Community

Lesson plan session February 2012

CHALICE OR CANDLE LIGHTING OR SOUND A CHIME (2 to 3 minutes for this and silence and opening words)

MOMENT OF SILENCE

OPENING WORDS

We are here to be together, to celebrate our desire for community, to grow in respect for self in others. Through our direct speaking and attentive listening our circle of caring expands.

-Barbara Hamilton-Holway.

CHECK-IN (up to 20 to 30 minutes total with up to 2 to 3 minutes per person)

TOPIC AND SHARING (up to 70 minutes for readings, questions, a few minutes for reflection and making notes if desired, individual sharing, optional open discussion at the end if the group agrees, with an optional 5 minute break about midway in the session)

READINGS

We can tell our values by looking at our checkbook stubs.

-Gloria Steinem

One generation plants the trees; another gets the shade.

-Author unknown

I am of the opinion that my life belongs to the whole community and as long as I live, it is my privilege to do for it whatever I can. I want to be thoroughly used up when I die, for the harder I work the more I live.

-George Bernard Shaw

The ideals which have lighted my way, and time after time have given me new courage to face life cheerfully, have been kindness, beauty and truth.

-Albert Einstein

Leaders honor their core values, but they are flexible in how they execute them.

-Colin Powell

Modern Man is the victim of the very instruments he values most. Every gain in power, every mastery of natural forces, every scientific addition to knowledge, has proved potentially dangerous, because it has not been accompanied by equal gains in self-understanding and self-discipline.

-Lewis Mumford

There will always be a part, and always a very large part of every community, that have no care but for themselves, and whose care for themselves reaches little further than impatience of immediate pain, and eagerness for the nearest good.

-Samuel Johnson

Page 2 Core values and community

QUESTIONS (Please respond to whichever question or questions you feel moved to answer. It is not necessary to respond to all of the questions. You may also respond to any of the readings that you find to be particularly meaningful.)

1. What are some of your core values, and how did you arrive at those?
2. In what ways, and how well do your communities support your core values?
3. How do you attempt to live out and implement your core values in your communities?

SHARING (up to 6 to 8 minutes each without interruption, depending on the time available, with optional open discussion at the end after all have shared)

ADMINISTRATIVE MATTERS (up to 5-10 minutes)

- Confirm next meeting date, time, location, and topic.
- Consider discussing the service project.
- Other

LIKES (celebrations, gratitudes, appreciations for needs met) and WISHES (mournings, requests, acknowledgements of needs not met)/CHECK-OUT (a few words or phrases from each who wants to share, up to 5 minutes total)

CLOSING WORDS (2 minutes for words, and closing)

We are all wanderers, passing through, guests of the universe, and our job as a religious clan is to share earth's bounty and to set a warm, inviting place for one another.

-Carolyn and Tom Owen-Towle

EXTINGUISH THE CHALICE OR CANDLE OR SOUND A CHIME (and additional optional closing ritual if agreed to)

(Preparation for the facilitator. Please bring the SGM Facilitator Training Manual, paper and writing implements, the lesson plan, and your calendar/date book.)

Lesson plan prepared by the Small Group Ministry steering committee (Laura Adams; Dick Loescher, chair; Sandy Moses; Leora White) and Rev. Alicia Forsey

11/17/11