


Quickly show the process that got us here via General Convention resolutions and the SCLM's charge and work on C-056.


Quickly show the process that got us here via General Convention resolutions and the SCLM's charge and work on C-056.


Quickly show the process that got us here via General Convention resolutions and the SCLM's charge and work on C-056.


Ask participants to briefly review the SCLM document, *Principles for Evaluating Liturgical Materials* and then to reflect upon an Episcopal liturgy (such as a wedding, blessing, baptism or Eucharist) they have recently attended or that is particularly memorable, using this question:

- What was it about the liturgy that was most memorable or that has remained with you to this day? Do any of the "qualities" noted in the SCLM document show up for you?
- Then ask: Might such qualities also be present in a liturgy for blessing of a same-gender relationship?


Wrap up the exercise and invite members to jot down and give to the Deputation a list of the two or three most important things they learned from the conversation. Let them know that you will share that information with the SCLM as part of the ongoing open process leading to General Convention. Direct them to the SCLM website for further study.