Small Group Ministry

Group Session Plans

Living and Dying

Opening Words
For the sun and the dawn which we did not create; for the moon and the evening which we did not make; for food we plant but cannot grow; for friends and loved ones we have not earned and cannot buy; for this gathered company; which welcomes us as we are, and from wherever we have come; for our free churches that keep us human and encourage us in our quest for beauty, truth and love, for all that comes to us as gifts from sources beyond ourselves; for gifts of life and friendship, and for this day, may we give thanks.
Richard M. Fewkes (adapted), Singing the Living Tradition #515

Check-in/Sharing

Topic/Activity

The knowledge of our own death is an enormous shaper of human behavior.

1. How does this knowledge shape your life?
2. What sorrow does it bring?
3. What will you most miss?
4. How can the foreknowledge of our own death enrich our days?

Likes and Wishes

Closing Words
Did someone say that there would be an end,
An end, Oh, an end to love and mourning!

What has been once so interwoven cannot be unraveled, nor the gift ungiven.
Now the dead move through all of us still glowing.
Mother and child, lover and lover mated,
are wound and bound together and enflowing.
What has been plaited cannot be unplaited-- only the strands grow richer with each loss, and memory makes kings and queens of us.
Dark into light, light into darkness, spin.
When all the birds have flown to some real haven,
we who find shelter in the warmth within,
Listen, and feel new-cherished, new-forgiven,
as the lost human voices speak through us and blend our complex love,
our mourning without end.
May Sarton, Singing the Living Tradition, #718

© Unitarian Universalist Community Church, Augusta, Maine
