
Closed Marriage n : Marriages where there is no emotional intimacy or
sexuality outside the marriage.

Closed Group Marriage n : A group of individuals who describe themselves as
married but may or may not be all primaries and who are closed to outside
sexual relationships 2: A marriage in which fidelity is not equated with
monogamy
syn polyfidelity; see also group marriage

Closed Relationship n : An agreement among the members not to get sexually
and/or romantically involved with anyone outside the relationship

Commitment n 1 : to pledge or promise to do something 2 : dedication to a
long-term course of action 3 : engagement 4 : involvement 5 : to put into
charge or trust 6 : ENTRUST 7 : to carry into action 8 : PERPETRATE 9 :
TRANSFER, CONSIGN; committal n; commit vb; committed vb; committing vb

Compersion n : the feeling of taking joy in the joy that others you love
share among themselves, especially taking joy in the knowledge that your
beloveds are expressing their love for one another. The term was coined by
the Keristan Commune in San Francisco which practiced Polyfidelity, Kerista
disbanded in the early 1990’s

Condom Commitment/Contract n : an agreement to confine exchange of bodily
fluids and barrier-free intercourse to a closed group which has previously
been screened for sexually transmitted diseases. syn. safe sex circle, fluid
bonded

Family n, pl -lies 1 : a group of individuals living under one roof and
under one head : HOUSEHOLD 2 : a group of persons of common ancestry : CLAN3
: a group of things having common characteristics; esp : a group of related
plants or animals ranking in biological classification above a genus and
below an order 4 : a social unit usu. consisting of one or two parents and
their children

Fidelity n, pl -ties 1 : the quality or state of being faithful 2 : ACCURACY
syn allegiance, loyalty, devotion, fealty

Group Marriage n : a marriage involving more than two people.P
O

L
Y

L

E
X

IC
O

N Polyamory 101

Group Relationship n : a committed, loving relationship involving multiple
partners.

Hinge n or adj: Refers to Vee’s, or similar dynamics in a more complex
relationship, the “person in the middle”, more bonded to each end than they
are to each other, is sometimes called the hinge. Without the hinge, the
others people often go their separate ways.
syn pivot

Intentional Family n : a relationship in which three or more partners
consciously chose each other as family, partners may or may not live
together, there is the potential for all family members to be sexual with
each other if they mutually chose to do so but this is not a requirement for
family membership, syn expanded family

Intimate n, vb or adj 1 : an intimate friend, associate, or confidant 2 :
INTRINSIC; also : INNERMOST 3 : marked by very close association, contact,
or familiarity 4 : marked by a warm friendship 5 : suggesting informal
warmth or privacy 6 : of a very personal or private nature-mated; -mating 7
: ANNOUNCE, NOTIFY 8 : to communicate indirectly : HINT; intimation n;
intimacy n; intimately adv

Intimate Network n : individuals who desire friendship and perhaps sex with
their lover’s and other friend’s, forming a web of varying connections
within a social circle

Intimate Partner n : a gender-free, orientation free term that define a
person that another person is involved with their is a presumption of a
romantic or sexual connection

Intimate Relationship n : a gender-free, orientation free relationship term
that assumes romantic or sexual connection

Jealousy n or adj 1 : angry or hurtful feelings that a group or an individual can provoke
in another group or individual, often resulting from fear of loss or replacement 2 :
demanding complete devotion 3 : suspicious of a rival or of one believed to enjoy an
advantage 4 : VIGILANT; jealously; jealous adj
ant compersion

Limerence n : The state of being IN love. A temporary state that usually
lasts 6 months to 2 years, marked by intrusive thoughts and giddiness.
Colors reality and not the best time to make major life decision.
see also New Relationship Energy

Monogamy n 1 : the practice of marrying only once 2 : being married to only
one person at a time 3 : a marriage in which two partners agree not to have
sex or erotic love with anyone else 4 : a lovestye for two players;
monogamist n; monogamous adjP
O

L
Y

L

E
X

IC
O

N

New Paradigm Relating n : a philosophy of relationship which emphasizes
using the relationship to consciously enhance the psychological and
spiritual development of the partners, New Paradigm Relating is
characterized by responding authentically in the present moment, honoring
individual autonomy, equality, total honesty and self responsibility.

New Relationship Energy (NRE) n or adj: energy that flows between partners
in a “new” relationship, the excitement and discovery that occurs during
this time as opposed to old relationship energy that is part of a more
settled, stable, comfortable time in the relationship

Nonmonogamy n : a relationship which allows for more that one sexual
relationship at a time

Old Paradigm Relating n or adj : a philosophy of relationship which
emphasizes well defined rules, extensive agreements, ironclad conditions and
the importance of the group over the individual, usually involves a
hierarchical power structure.

Open Marriage n 1 : A marriage which includes a spouse bond and other lovers or
romantic relationships depending on availability and circumstance. 2 : A marriage whose
partners are in a consensual nonexclusive relationship.

Open Group Marriage n 1: A group of individuals who describe themselves as
married, but may or may not be all primaries and who are open to outside
sexual relationships

Open Relationship n : a relationship in which the partners decide that they can
have sexual relations outside of the relationship. Partners have agreed that they
can have sexual relations independently of each other.

Partner n 1 : Gender-free, heterosexual-assumption-free term for someone with whom
one is romantically involved with 2: SPOUSE or SPICE 3: ASSOCIATE(S), COLLEAGUE(S)
4: two or more persons who dance together 5 : one who plays on the same team with
another 6: one of two or more persons contractually associated as joint principals in a
venture—partnership n

Plural Marriage n : a name often applied to Mormon-style polygyny, in which
all the wives may live together or each may have her own home

Poly n or adj -Short for Polyamorous or polyamory

Polyactivist n : a person interested in taking action intended to counteract
the political, social and religious enforcement of monogamy; Polyactivists
help promote greater awareness of Polyamory as a legitimate relationship
choice; polyactivism n

P
O

L
Y

L

E
X

IC
O

N

Polyamorous or polyamory n 1 : practicing polyamory 2 : of or characterized by
polyamory

Polyamory n : is the non-possessive, honest, responsible and ethical
philosophy and practice of loving multiple people simultaneously. Polyamory
emphasizes consciously choosing how many partners one wishes to be involved
with rather than accepting social norms which dictate loving only one person
at a time. Polyamory is from the root words Poly (meaning “many”) and Amour
(meaning “love”); hence “many loves” or Polyamory

Polyandry n 1 : the state or practice of having two or more husbands at the
same time 2 : the mating of one female animal with more that one male;
polyandric adj; polyandrist n

Polyfriendly n 1 : an ally of people of a polyamorous or polyamory orientation 2 :
amicable 3 : supporting, helping or favorable 4 : showing friendly feelings
to polyamorous or polyamory people or unions 5 : ready to be a friends to
polyamorous or polyamory people
or unions

Polyfidelity n : a group in which all partners are primary to all other
partners and sexual fidelity is to the group; shared intent of a lifelong
run together. More primary partners can be added with everyone’s consent,
or the group may not allow any “outside” partners at all.
The term was coined by the Kerista commune

Polygamy n : the practice of having more than one wife or husband at one
time; polygamist n; polygamous adj

Polygyny n 1 : the state or practice of having two or more wives at the same
time 2 : the mating of a male animal with more than one female

Primary Relationship n 1 : the closest relationship type, the person(s)
given the most time, energy and priority in a person’s life; includes high
level of intimacy, attraction and commitment as demonstrated by
marriage-level bonding (such as shared life paths, goals, parenting,
economics, housing, important values, ongoing emotional support, etc.),
typically includes a desire for a shared lifelong future together

Quad n : A multiple partnered relationship with four members

Relationship n : the state of being related or interrelated

Relationship Orientation n 1: The preference for sexual or romantic relationships which
are monogamous, nonmonogamous, intimate network, Polyfidelitous, etc. 2: The design
or structure of a sexual or love relationship.
Like the term “lifestyle,” it implies a conscious choice. syn. LovestyleP
O

L
Y

L

E
X

IC
O

N

Safe Sex n : ideal 100% safe sexual activity and especially sexual
intercourse in which various measures (as the use of latex condoms) are
taken to avoid diseases (as AIDS and other STD’s) which are transmitted by
sexual contact

Safer Sex n : reality, not 100% safe, sexual activity and sexual intercourse
where various measures are taken such as the use of latex condoms and
barriers to avoid sexually transmitted disease also taking into account
that no such measure is 100% safe or foolproof

Secondary Relationship n : a close relationship type, by definition it is
given less in terms of time, energy and priority in a person’s life than any
primary relationship, includes aspects of primary relating, such as
sexuality and emotional support but usually involves fewer ongoing
commitments as evidenced by fewer shared values, plans or financial/legal
involvements, may include a desire for a long term future together

Serial Monogamy n : a succession of monogamous partners over time,
overlapping sexuality only in the transition from the current monogamous
partner to next

Sex Negative adj : a person with the belief that sexuality in general dirty
or distasteful, including their own sexuality

Sex Positive adj : a person who is comfortable with own sexuality and
sexuality in general

Spice n : Plural of spouse

Spouse n : a person’s husband or wife

Swing Club n 1 : a meeting place where recreational sexual activity take
place 2 : an organization that support, encourage and promotes recreational
sexual activities

Swinging vb 1 : Recreational sexual activity, also called “sport sex” where
partners or participants agree to have casual sex with each other.
There is usually no emotional involvement. 2 : A form of relationship in which
usually two primary partners agree to have casual sex with other couples or
singles

Tantra n : 1 Hindu or Buddhist scriptures dealing with techniques and rituals
including meditative and sexual practices 2 :TOUCH 3 : Yoga spiritual
discipline 4 : SENSATION 5 : FEEL

Tertiary Relationship n or adj : a relationship which may include emotional
support or sexuality on a one-time or highly erratic schedule, attention or
energy is given in bursts but the relationship is not a consistent part of a
person’s lifeP
O

L
Y

L

E
X

IC
O

N

Triad n 1: any three-person romantic relationship. 2: three people involved in some
way; most often used in a committed sense; in some cases involving
ceremonies of commitment 3 : a union or group of three usually closely related
persons or things 4 : a romantic relationship between three people, each of
whom shares an intimate emotional and/or sexual bond with all the others

Vee n : three people, where the structure puts one person at the center, or
“hinge” of the vee, also called the pivot point; in a vee, the arm partners
are not as commonly close to each other as each is to the pivot

Veto n : Partners agree to an open relationship, but allow their primary
partner to approve any new partners. If the primary partner does not approve
of a new partner, then the new relationship will not continue.

P
O

L
Y

L

E
X

IC
O

N

Poly Singles: People who are not currently involved in any relationship, but
believe in the concept of polyamory, and perhaps hope to incorporate it into
any future relationships they may have.

Poly Couples: Committed couples that are open to having relationships
outside of their own relationship. Some committed couples may choose to have
relationships separately, or some may choose to both be involved in the same
relationship. For example, they may choose to become involved with another
couple, or if one partner is bisexual, they may both be involved with the
same individual person.

Open Poly Groups/Marriage: A group of 3 or more people who are committed to
one another in some way, and are also open to adding new partners to the
relationship, either as a separate relationship between one partner and a
new person, or as an addition to the group.

Closed Poly Groups/Marriage: A group of 3 or more people who are committed
to one another in some way, therefore practicing non-monogamy, but have
chosen not to add any new partners. This is commonly referred to as
“polyfidelity”.

Expanded or Intentional Family: A relationship in which three or more
partners consciously chose each other as family, partners may or may not
live together, there is the potential for all family members to be sexual
with each other if they mutually chose to do so but this is not a
requirement for family membership.

Intimate Network: Individuals who desire friendship and perhaps sex with
their lover’s and other friend’s, forming a web of varying connections
within a social circle. They are informal webs of people with varying levels
of interpersonal bonding and commitment who share a belief in open
multilateral relationships. Intimate Networks often develop around or among
open marriages or open couples. People in Intimate Networks and other
Polyamorous or polyamory relationships sometimes refer to the depth of their
relationships as “Primary,” “Secondary,” and “Tertiary” to describe the
varying levels of commitment involved.

P
O

L
Y

L

E
X

IC
O

N Polyamory 101
Guide to Possible Poly Configurations

The Ethical Slut: A Guide to Infinite Sexual Possibilities
by Dossie Easton and Catherine Lizst

Considered by many people to be one of the definitive guides to
“responsible non-monogamy.” While it’s not technically about polyamory,
but rather about “polysexuality” (ethical non-monogamy), it is still useful
for anyone interested in polyamory. Published by Greenery Press.

Monogamy by Adam Phillips

Written by a psychologist, this book examines the traditional concept of
marriage in a society where divorce is altogether common.

Polyamory: The New Love Without Limits: Secrets of
Sustainable Intimate Relationships by Dr. Deborah M. Anapol

An excellent resource for polyamorous or polyamory people. Focuses
more on polyfidelity than on other kinds of polyamory, but another all-
around must-read.

Open Marriage: A New Life Style for Couples
by Nena OʼNeill and George OʼNeill

A book written in the early 1970s that explores ways to
maintain individuality in relationship.

Lesbian Polyfidelity: A Pleasure Guide for all Women Whose
Hearts are Open to Multiple Sexual Loves by Celeste West

A book whose focus is specifically on polyfidelity—non-monogamous
closed relationships.

P
O

LY
 R

E
S

O
U

R
C

E
S Polyamory 101

Guide to Polyamory Resources
Books on Polyamory

Note: Each of these books represents one potential way or set of ways to approach
responsible non-monogamous relationships; none should be taken as the “official” or
“right” way to conduct a polyamorous relationship.

PolyTampa
http://www.polytampa.com

Web site for PolyTampa, Tampa-based support group for polyamory

PolyCentral
http://www.polycentralfl.com

Web site for PolyCentral, Orlando-based discussiont and social group for
polyamory

BrevardPoly
http://www.brevardpoly.com

Discussion and social group for Florida's Space Coast.

Florida Polyamory Society
http://floridapolyamory.4t.com/

Tampa Polyamorous Folk
http://groups.yahoo.com/group/tampapolyamorousfolk

South Florida Poly
http://www.sfpoly.org

Pensacola Polyamory
http://groups.yahoo.com/group/pensacola_polyamory

P
O

LY
 R

E
S

O
U

R
C

E
S Polyamory 101

Guide to Polyamory Resources
Online Polyamory Resources

Polyamory?
http://www.xeromag.com/fvpoly.html

Franklin’s online primer for polyamory. Contains a beginner’s guide to
polyamory, resources for monogamous people in non-monogamous
relationships, and references to Web and print resources

Polyamory Index
http://www.sexuality.org/polyamor.html

The polyamory section of sexuality.org. Contains links to resources,
writings, essays, and so on.

Loving More
http://www.lovemore.com/

Home page for Loving More, an organization which publishes Loving More
magazine and sponsors annual conferences on the subject of polyamory.

The alt.Poly home page
http://www.polyamory.org/

Includes FAQ's, a Guide to Screwing Up a Poly Relationship (or, what
mistakes NOT to make), and even a poly BBS.

Polyamory Society
http://www.polyamorysociety.org/

News, information, discussion, and resources, particularly for people who
aren't necessarily poly but know people who are.

Poly MatchMaker
http://www.polymatchmaker.com/

Personals page for polyamorous or polyamory people looking for new
partners.

P
O

LY
 R

E
S

O
U

R
C

E
S

P
O

L
Y

M

Y
T

H
S Polyamory 101

Common Polyamory Myths
Like all subcultures the polyamorous or polyamory community has its share of myths—
ideas that may be subscribed to by many people, but which aren’t necessarily true. A
few of these myths are dissected below.

Poly people are “more evolved,” or “more enlightened,” or
“more advanced” than monogamous people

Poly people are different, that’s all.

There are monogamous people who are enlightened, passionate, caring,
compassionate, wise, and benevolent people. And there are poly people
who are selfish, inconsiderate jerks.

People are people. You can be wise or you can be a jerk, regardless
of your relationship model. Being polyamorous or polyamory does not
automatically mean you’re in possession of some secret wisdom or some
special enlightenment.

Love is limitless

Love—at least, romantic love—is never limitless. It must always necessarily
be bounded by time and energy and resources. There are six billion
people on the planet, and it is simply impossible, for both emotional and
practical reasons, to form meaningful relationships with all of them! For
that matter, I’ve never met anyone who can manage sixty, or indeed even
ten.

Love may be limitless in the abstract, but in the concrete world of work
and conflicting schedules and finite resources, it’s limited indeed. Put
simply, there is a finite boundary on the number of people one can love,
and spend time with, and a finite boundary on the emotional resources
available to anybody.

P
O

L
Y

M

Y
T

H
S

Anyone can be poly, if they can just get past their social
conditioning or their monogamous upbringing

This is quite probably true of a great many people, but it most assuredly is
not true of everyone.

Not everyone is able to choose polyamory. Social conditioning aside, there
are many people who seem to be naturally predisposed to monogamy,
and a few who seem permanently wired for it, just as there are many
people who seem permanently wired to be poly.

“Being poly” and “being monogamous” are not really binary. There is a
continuum between people who are monogamous, and can’t be any other
way; through people who can, under the right circumstances and with
the right people, learn to be happy in monogamous or polyamorous or
polyamory relationships; through people who are poly, and cannot be any
other way.
Some poly folk seem to believe that monogamy is an accident of social
conditioning, nothing more; everyone would, or could, be poly if it
weren’t for a monogamous upbringing getting in the way. The reality is
more complex than that.

Poly people don’t feel jealousy

Anybody can feel jealousy, under the right circumstances. Being
polyamorous or polyamory does not make you immune to jealousy at all;
poly folk are just as prone to it as those in traditional relationships.

Jealousy is merely a feeling; of and by itself, it’s neither good nor bad.
Jealousy is almost always a symptom of an underlying insecurity; the most
effective way to handle jealousy is often to solve the underlying problem
that creates it.

Anyone, polyamorous or polyamory or not, can experience doubt,
insecurity, and jealousy. People in successful polyamorous or polyamory
relationships often do not feel jealous in the same situations that might
make people who are accustomed to traditional relationship models feel
jealous, that’s all.

Many polyamorous or polyamory people will claim that they never
experience jealousy. This may be true, but it’s not related to being
polyamorous or polyamory; rather, it’s more related to being secure in
yourself and in your relationships. Monogamous people can be secure,and
polyamorous or polyamory people can be insecure; everyone has their
own circumstances that may trigger insecurity.

A good goal in any relationship, polyamorous or polyamory or not, is
to strive to create a set of mechanisms for dealing with insecurity and
jealousy. One technique for doing this is to recognize the roots of the

P
O

L
Y

M

Y
T

H
S

feeling; another is to confront the feeling head-on, rather than attempting
to dismiss it as “irrational” or “unjustified.” Feelings are irrational by their
very nature; jealousy is no exception. Dealing with it directly and openly,
and acknowledging it for what it is, is often an excellent first step in
isolating and addressing the problem underlying it.

Poly people are more honest

Honesty is often considered the cornerstone to a successful polyamorous
or polyamory relationship. I’d take it one step further than that, though;
honesty is the key to any successful relationship, polyamorous or
polyamory or not!

The consequences for dishonest behavior in any relationship can be
devastating. Polyamorous or polyamory relationships are no different from
monogamous relationships in that regard. Polyamorous or polyamory
people quite often make a conscious effort to be open and honest in their
relationships, but they are by no means unique, and being polyamorous or
polyamory of and by itself does not automatically make someone honest.
Just as there are monogamous people who are open, ethical, and honest,
there are also poly people who are deceptive, unethical, and dishonest.

The same values that make for successful polyamorous or polyamory
relationships--honesty, integrity, compassion, respect, trust, love,
understanding, good communication and conflict resolution skills--
also make for successful monogamous relationships. Polyamorous or
polyamory people don’t automatically possess these skills, any more than
monogamous people automatically lack them; and, like human beings
everywhere, polyamorous or polyamory people so not always live up to
their own ideals.

Polyamory is a new idea

Polyamory as a social movement is relatively new, but polyamory as a
practice has been around for a very long time indeed, even though the
word “polyamory” has not. Conscious, ethical, deliberate non-monogamy
is hardly a modern ideal; it’s been around for as long as we have been
civilized animals.

Polyamorous people are more spiritual than
monogamous people

This rather peculiar myth is quite widespread in certain segments of the
poly community, but there’s not a word of truth to it.

Polyamorous people engage in multiple simultaneous relationships;
monogamous people engage in romantic relationships with one person
at a time. A person may be spiritually enlightened or not regardless of

the number of partners he or she has. Having more than one partner
does not make you spiritual, and having one partner does not make you
unenlightened.

Spirituality and enlightenment are completely unrelated to your
relationship model. Some of the most spiritual people I have ever met
are monogamous, and some of the least spiritual are polyamorous.
Polyamorous people, like monogamous people, come in all flavors,
philosophies, and beliefs.

Polyamory is a cure for cheating

There is a profound difference between the mindset of a monogamous
cheater and the mindset of someone who is polyamorous. A poly person
is not generally driven by the same motivations as a monogamous cheater;
people do not cheat because they are “really” poly but don’t know it.

Most often, attempting to “fix” a relationship in which one person is
cheating by making that relationship polyamorous is not going to work.
For starters, a person who can’t be trusted to behave with compassion and
respect toward one person can’t be trusted to behave with compassion
and respect toward more than one; and on top of that, imposing a large-
scale, far-reaching shift in expectations on a relationship that already has
problems is likely to increase the stress on that relationship. Polyamory is
best ventured into when your relationships and your relationship skills are
already quite strong.

A monogamous cheater is not the same as a polyamorous person in
a monogamous relationship. Cheating does not imply a polyamorous
mindset or philosophy. It's the reasons that the monogamous cheater is
cheating which are important.

That is not to say that it’s impossible for people who have cheated to
transition to ethical polyamory. Sometimes, a person who is polyamorous
by nature or inclination may cheat because he or she may not be aware
that another choice is possible, or may not be aware that alternatives to
monogamy exist. In such a case, it may be possible for the person who
has cheated to adapt to an etical framework of polyamory, once he or she
becomes aware that the option exists; however, if a person in this position
succeeds in keeping the partner he or she cheated on, it’s likely because
that partner is extraordinarily patient!

P
O

L
Y

M

Y
T

H
S

Polyamory is all about paganism or new-age
spirituality

There is no direct connection between the practice of polyamory and the
practice of paganism, new-age spiritual beliefs, or any other philosophical,
religious, or spiritual system.

Some people associate polyamory with the practice of new-age religious
beliefs, but the fact is, not everyone who is a pagan or new-age spiritualist
is polyamorous, and not everyone who is polyamorous is a pagan or new-
age spiritualist.

Many people who are prominent in the polyamorous community, such as
author Deborah Anapol, also espouse a new-age set of beliefs. However,
there is no direct link between these beliefs and polyamory, and not
everyone who is polyamorous subscribes to such beliefs.

Poly people are kinky

Polyamory is a relationship style, not a sexual practice. There’s no
relationship between polyamory and weird, kinky sex; many people who
are kinky are monogamous, and many people who are not monogamous
prefer only unconventional sex. Being polyamorous does not even
necessarily imply group sex! A person who has more than one sexual
partner does not necessarily have sex with all of them at the same time...

P
O

L
Y

M

Y
T

H
S

This document was written by Cherie L. Ve Ard and Franklin Veaux. ©2003, 2005
Cherie L. Ve Ard and Franklin Veaux. If you wish to contact the authors, you
may do so online. Cherie may be reached on the Web at www.smoocherie.com
or by email at clvfla@hotmail.com. Franklin may be reached on the Web at www.
xeromag.com/franklin.html or by email at tacitr@aol.com.

