


Life Group Discussion Questions
Route 66: Song of Solomon
The Secrets of a Satisfying Marriage
July 4, 2021 / Dr. Ron Jones

1. What is the big picture idea of the Book of Song of Solomon?
2. What is the Christ connection found in Song of Solomon?
3. A teacher defined love this way: “love is an emotional response to an intellectual evaluation of another person’s character, physique, gifts, and the way they present themselves in private and in public.” What do you think about this definition? How would you define romantic love?

4. Are physical expressions of love to be reserved for the time of one's marriage, or are there appropriate physical gestures that can be gradually introduced in courtship as a couple grows more serious in their intentions to marry?

5. Why do you think God included a physical aspect to our emotional makeup?

6. Why is marital love so exclusive? What can wreck that exclusivity? How does one protect that exclusivity and maintain it through all of life?

7. Why is marital love so jealous and private? Can that jealousy get out of hand? What are we to do in that case?

8. What stood out to you from today's sermon?