Small Group Ministry
Topic Atheism
Date Sunday May 20 2007 and Monday May 21 2007
Words for Gathering
I never found religion

In a holy book

Or nesting in a mossy creed

Or flashing in a neon Christ is coming

I found religion

When you listened to my crazy talk

Or took me on a mountain walk

When it was your hand that helped me stand

Or turned me to horizons grand..,

I found religion

When I watched truth trampled in the dirt

or, helpless, saw another’s deepest hurt

When I heard a sound of twilight thrush

And felt a full and universal hush

Everywhere we stand is holy ground

And everywhere we dare to look

Religion can be found. Rev. Francis Anderson, Jr.

Sitting in Stillness:

As we prepare to create and enter a sacred space let us take a moment to sit and listen in silence together
Communing/ connecting / checking in

Lighting candles, as we share what is going on in our lives. A time to check in for a few moments, to express and then set aside what we carry from our day so that we can be together in mind, body and spirit. We will be listening, not commenting as each person either speaks of passes.

An opportunity to share news of what has been happening. What are you giving up to be in this group today? Each group should develop its own customs about the length of sharing and responses. This would become part of the covenant
Covenant review/ project discussion/ other business

Reviews of prior year’s covenants determine if and or what changes. How to act together. Discuss service project how did it go? Was that something you would do again what else would be good service project (s)? THANK YOU ALL FOR VOLUNTEERING THE PLACE LOOKED SPIFFY. REV. SUSAN
Theme for Reflection: Atheism is often considered a correctable frame of mind and athetist are often considered cold, impersonal persons who have no sense of awe or spiritual life. By talking about Atheism what can we learn about human nature and ourselves?

Questions for Reflection

One or more of these questions may speak to you as you think about the topic. We will each have a few moments to respond, without comment from others. Passing is always an option.

The Rev.Charles White McGhee (1969) writes, “Bishop Robinson of the Anglican church has asked, “Can a truly contemporary person not be an atheist? Dietrich Bonhoffer, Lutheran martyr to the Nazi’s said,” Jesus is a man for others and we are called to suffer with him in a godless world.”

Do you agree that a truly contemporary person can not be an Atheist?

Do you think we live in a godless world?

Is it true that adversity, suffering, tragedy convert atheists to believers?

Is doubt the same as atheism?

Have you ever thought, called or do you think of yourself as an
Atheist?
Likes and Dislikes

Each participant has an opportunity to say I liked (about this meeting) or I wish (what might have been different). Participants might also share briefly if they have been touched by another person’s speaking.
Words for parting

We extinguish this flame but not the light of truth, the warmth of community, or the fire of commitment. These we carry in our hearts until we are together again. Elizabeth Selle Jones.
Next years topics:

What topics would the groups like to address next year? Will you brainstorm for a few moments with them and bring some ideas back to the planning table?
� Poetic Moments, Rev. Francis C. Anderson, Jr.

� Answers in the Wind, Charles White McGehee UUA meditation Manual 1969

