THE PREFACE

The Holy Catholic Church has from very early days made careful provision for the ordering of its worship. The law of worship of the Church in Wales is contained in the Book of Common Prayer. In the seventeenth century the forms of Common Prayer from the previous century were revised and amended, while the need for further revision first evident in the nineteenth century has developed into a clearer process in this twentieth century. But in such revision there has never been any intention to depart from the doctrine, discipline or worship of the Church. It remains the intention of the Church in Wales that there be one Use in this Province, and also that the language of public worship be clearly understood by the people.

The Book of Common Prayer contains nothing which is contrary to Holy Scripture or to sound doctrine. The readings prescribed for the Services of the Church are taken from Holy Scripture. It is an important and constant principle that the whole range of biblical teaching drawn from every part of the Scriptures should be read in the Services of the Church. By this regular and systematic reading of Holy Scripture and meditation upon it both clergy and people are encouraged to grow in the knowledge and love of God.

The Book of Common Prayer makes provision for the ordination of bishops, priests and deacons. From New Testament times and through the first two centuries the Christian Church developed a clear pattern of three orders of Ministers. It is the intention and purpose of the Church in Wales to maintain and continue these three orders. No person shall be authorised to execute the office of the bishop, priest or deacon in this Church unless evidence can be produced of ordination with the laying-on of hands by bishops who are themselves duly qualified and authorized to confer Holy Orders.

If any doubt or dispute arises concerning any of the provisions of this book, reference shall in every case be made to the Bishop of the Diocese for his determination of the matter. The Bishop shall not allow any practice which conflicts with the provisions of this Book. In cases of doubt the Bishop may refer any question of interpretation to the Archbishop.

The Order for

the Celebration of

the Holy Eucharist
THE ORDER FOR THE CELEBRATION OF

THE HOLY EUCHARIST
GENERAL RUBRICS

1. The Holy Eucharist is the principal act of Christian worship. Every confirmed person should communicate regularly and frequently after careful preparation, which should include self examination leading to repentance and reconciliation. It is the responsibility of the Priest to teach and help his people in these matters. He should instruct them in the use of private confession,- which is available for all who cannot otherwise find the assurance of God’s forgiveness. (See Appendix IV)
2. It is the duty of a Christian to contribute gladly and liberally to the maintenance of the worship of God and the proclamation of the Gospel.
3. The Eucharist is the Sacrament of our fellowship in the Body of

Christ. The Priest shall therefore warn any communicants who by

their public conduct bring the Church into disrepute that they ought not to receive the Holy Mysteries until they amend their way of life. If they do not heed the warning, the Priest shall report the matter to the Bishop and proceed as he directs.
THE HOLY EUCHARIST

THE PREPARATION
A hymn, psalm or anthem may be sung.

In the Name of the Father, and of the Son, and of the Holy Spirit.

Amen.

Almighty God, unto whom all hearts are open, all desires known, and from whom no secrets are hid; cleanse the thoughts of our hearts by the inspiration of thy Holy Spirit, that we may perfectly love thee, and worthily magnify thy holy Name; through Christ our Lord. Amen.
Lord, have mercy.

OR

Kyrie, eleison.

Lord, have mercy.

Kyrie, eleison.

Lord, have mercy.

Kyrie, eleison.

Christ, have mercy.

Christe, eleison.

Christ, have mercy.

Christe, eleison.

Christ, have mercy.

Christe, eleison.

Lord, have mercy.

Kyrie, eleison.

Lord, have mercy.

Kyrie, eleison.

Lord, have mercy.

Kyrie, eleison.

OR

Lord, have mercy upon us.

Christ, have mercy upon us.

Lord, have mercy upon us.

 OR THE TEN COMMANDMENTS

THE HOLY EUCHARIST

After each of the first nine commandments shall be said or sung:

Lord, have mercy upon us, and incline our hearts to keep this law.

After the tenth commandment shall be said or sung:

Lord, have mercy upon us, and write all these thy laws in our hearts, we beseech thee.

God said:

1.
I am the Lord your God; you shall have no other gods before me

2.
You shall not make for yourself a graven image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; you shall not bow down to them or serve them

3.
You shall not take the name of the Lord your God in vain.

4.
Remember the sabbath day, to keep it holy.

5.
Honour your father and your mother.

6.
You shall not kill.

7.
You shall not commit adultery

8.
You shall not steal.

9.
You shall not bear false witness against your neighbour.

10.You shall not covet anything that is your neighbour’s

Let us humbly confess our sins to Almighty God.

Almighty God, our Heavenly Father,

We have sinned against thee, in thought and

word and deed, and in what we have left

undone. We are truly sorry and repent of all our sins.
THE HOLY EUCHARIST

Have mercy upon us, most merciful

Father; forgive us all that is past; and

grant that we may ever hereafter serve and

please thee in newness of life, to the

honour and glory of thy Name through

Jesus Christ our Lord. Amen.
The Priest says..

Almighty God have mercy upon you; pardon and deliver you from all

your sins, confirm and strengthen you in all goodness; and bring you

to everlasting life; through Jesus Christ our Lord. Amen.
STAND
Gloria in Excelsis (on Sundays and Festivals).

Glory be to God on high,

and in earth peace, goodwill towards men.

We praise thee, we bless thee, we worship thee,

we glorify thee,

we give thanks to thee for thy great glory,

O Lord God. heavenly King, God the Father Almighty

O Lord, the only-begotten Son, Jesus Christ;

O Lord God, Lamb of God, Son of the Father,

that takest away the sins of the world,

have mercy upon us.

Thou that takest away the sins of the world,

receive our prayer.

Thou that sittest at the right hand of God the Father,

have mercy upon us.

For thou only art Holy;

thou only art the Lord;

thou only, O Christ, with the Holy Spirit,

art Most High in the glory of God the Father.
Amen.

THE HOLY EUCHARIST

THE MINISTRY OF THE WORD

The Lord be with you;

And with your spirit.

The Collect or Collects of the day.

SIT
The Old Testament Lesson. The reader says:

The reading from ...

The Epistle. The reader says:

The reading from …

The Psalm

STAND

The Gospel. The reader says:

Hear the Holy Gospel according to Saint ...

Glory be to thee, O Lord.

After the Gospel:

Praise be to thee, O Christ.

SIT

The Sermon follows the reading of the Gospel.

HOLY EUCHARIST

STAND

The Nicene Creed (on Sundays and festivals).

I believe in one God, the Father Almighty,

maker of heaven and earth,

and of all things visible and invisible.

And in one Lord Jesus Christ,

the only-begotten Son of God,

begotten of his Father before all worlds,

God of God, Light of Light, Very God of Very God,

begotten, not made,

being of one substance with the Father,

by whom all things were made:

who for us men, and for our salvation

came down from heaven,

and was incarnate by the Holy Spirit of the Virgin Mary,

and was made man,

and was crucified also for us under Pontius Pilate.

He suffered and was buried,

and the third day he rose again according to the Scriptures,

and ascended into heaven,

and is seated at the right hand of the Father.

And he shall come again with glory to judge both the

quick and the dead:

whose kingdom shall have no end.

And I believe in the Holy Spirit, the Lord, the Giver of life,

who proceeds from the Father and the Son. who with the

Father and the Son together is worshipped and glorified,

who spoke by the prophets.

And I believe in One Holy Catholic and Apostolic Church.

I acknowledge one Baptism for the remission of sins.

And I look for the Resurrection of the dead,

and the life of the world to come. Amen.

Banns of Marriage and other notices

THE HOLY EUCHARIST

KNEEL

THE INTERCESSION

EITHER
The minister may ask the people to pray for the various needs of the universal Church and the world, the local Church and community, and for particular needs. After each bidding silence shall be kept. Then is said:

Lord, in thy mercy,

Hear our prayer.

After the final bidding shall be said:

We bless thy holy Name for the grace and virtue declared [in ... and] in all thy Saints: grant that we, rejoicing in their fellowship and following their good examples, may at thy Son’s appearing be set with them on his right hand and he made partakers of thy heavenly kingdom.
Hear us, O heavenly Father, for the sake of Jesus Christ, our only Mediator and Advocate, to whom with thee and the Holy Spirit be all honour and glory, world without end. Amen.

OR
Notice may first be given of special objects of prayer and thanksgiving. Let us pray for the whole Church of Christ and for all men according to their needs. Almighty and everlasting God, we humbly beseech thee to inspire continually the universal Church with the spirit of truth, unity, and concord, that all who confess thy holy Name may agree in the truth of thy holy Word, and live in unity and godly love.

Lord, in thy mercy,

Hear our prayer.

Give grace, O heavenly Father, to all Bishops, Priests and Deacons, and specially to thy servant N. our Bishop, that they may by their life and doctrine proclaim thy true and living Word and rightly and duly administer thy Holy Sacraments.

Lord, in thy mercy,

Hear our prayer.

THE HOLY EUCHARIST

To all thy people give thy heavenly grace, and specially to this

congregation here present; that they may serve thee in holiness

and righteousness all the days of their life.

Lord, in thy mercy,

Hear our prayer.

We beseech thee, O Lord, to direct with thy heavenly wisdom

those who rule over the nations of the world, that thy people

may be faithfully and justly governed; bless thy servant

Elizabeth our Queen and all who exercise authority under her.

Lord, in thy mercy,

Hear our prayer.

Of thy goodness, O Lord, help and comfort all those who are

in trouble, sorrow, need, sickness, or any other adversity,*

granting them a happy issue out of all their afflictions.

Lord, in thy mercy,

Hear our prayer.

We commend to thy gracious keeping, O Lord, all thy servants

departed this life in thy faith and fear,* beseeching thee to

grant us with them everlasting light and peace.

Lord, in thy mercy,

Hear our prayer.

Finally, we bless thy holy Name for the grace and virtue declared [in…and] in all thy Saints. Grant that we, rejoicing in their fellowship and following their good examples, may at thy Son’s appearing be set with them on his right hand and be made partakers of thy heavenly kingdom.

Hear us, O heavenly Father, for the sake of Jesus Christ,

our only Mediator and Advocate, to whom with thee and

the Holy Spirit be all honour and glory, world without

end. Amen.
*Here sick or departed persons may be mentioned by name.
THE HOLY EUCHARIST

THE MINISTRY OF THE SACRAMENT

STAND

The peace of the Lord be always with you;

And with your spirit.

THE OFFERTORY

One of the sentences may be said.

A hymn, psalm or anthem may be sung.

The offerings of the people are brought to the Priest and presented

at the altar.
The Priest sets the bread and wine on the altar.

I will offer unto thee the sacrifice of thanksgiving : and call upon the Name of the Lord; I will pay my vows unto the Lord in the presence of all his people.

Psalm 116. 15, 16

I will offer in his dwelling an oblation with great gladness : I will sing and speak praises unto the Lord.

Psalm 27. 8

Ascribe unto the Lord the honour due untohis name : bring offerings and come into his courts.

Psalm 96. 8

I appeal to you brethren, by the mercies of God, to present your

bodies as a living sacrifice, holy and acceptable to God, which is

your spiritual worship.

Romans 12. 1

Since we have a great high priest who has passed through the heavens, Jesus, the Son of God, let us with confidence draw near to the throne of grace, that we may receive mercy and find grace to help in time of need.

Hebrews 4. 14, 16

Let your light so shine before men, that they may see your good works, and give glory to your Father who is in heaven. Matthew 5. 16

Then may be said:

All things come of thee;

And of thine own do we give thee.

THE HOLY EUCHARIST

THE GREAT THANKSGIVING

The Lord be with you;

And with your spirit.

Lift up your hearts;

We lift them up unto the Lord.

Let us give thanks unto our Lord God;

It is meet and right so to do.

The Priest continues:

It is very meet, right and our bounden duty, that we should at all

times, and in all places, give thanks unto thee, O Lord, Holy Father,

Almighty, Everlasting God.

If appointed, the Proper Preface in Appendix I,. otherwise on Sundays:

Through Jesus Christ our Lord, who by his death has destroyed

death, and by his rising to life again has restored to us

everlasting life.

Therefore with Angels and Archangels, and with all the company of

heaven, we laud and magnify thy glorious Name, evermore praising

thee and saying:

Holy, Holy, Holy, Lord God of Hosts,

heaven and earth are full of thy glory.

Glory be to thee, O Lord most high.

Blessed is he who comes in the Name of the Lord.

Hosanna in the highest.
THE HOLY EUCHARIST

KNEEL

All glory, praise and thanksgiving be unto thee Almighty God our heavenly Father, creator and sustainer of all things, maker of man in thine own image, who gavest thine only Son Jesus Christ to take our nature upon him and to suffer death upon the Cross for our redemption. There he made the one perfect and sufficient sacrifice for the sins of the whole world; and did institute, and in his Holy Gospel command us to continue, a perpetual memorial of that his precious death until his coming again.

Therefore we beseech thee, O merciful Father, to sanctify with thy Holy Spirit these thy gifts of Bread and Wine, that we, receiving them according to thy Son our Saviour Jesus Christ’s holy institution, may be partakers of his most precious Body and Blood:

Who in the same night that he was betrayed, took Bread

(Here the Priest takes the Bread into his hands)

and when he had given thanks, he broke it, and gave it to his disciples, saying, Take, eat, this is my Body which is given for you : Do this in remembrance of me.

Likewise after supper he took the Cup

(Here the Priest takes the Cup into his hands)

and when he had given thanks, he gave it to them, saying, Drink ye all of this, for this is my Blood of the New Covenant, which is shed for you and for many for the remission of sins: Do this. as oft as yes shall drink it, in remembrance of me.

Wherefore, O Lord and heavenly Father, making the memorial of the blessed Passion, mighty Resurrection, and glorious Ascension, of thy dearly beloved Son as he hath commanded us, rejoicing in his gift of the Holy Spirit, and looking for his coming again with power and great glory, we thy servants, with all thy holy people, do set forth before thy Divine Majesty this Bread of eternal life and this Cup of everlasting salvation.

THE HOLY EUCHARIST

And we beseech thee to accept this our sacrifice of praise and thanksgiving, and to grant to us and thy whole Church remission of our sins and all other benefits of his Passion. And we pray that all we, who are partakers of this holy Communion, may be fulfilled with thy grace and heavenly benediction and be numbered in the glorious company of thy saints.

Through Jesus Christ our Lord, by whom, in whom, and with whom, in the unity of the Holy Spirit, all honour and glory be unto thee, 0 Father Almighty, throughout all ages, world without end.

All say:
 Amen
The Priest breaks the Bread, saying

The Bread which we break;

Is it not the communion of the Body of’ Christ ?

We who are many are one Bread, one Body

For we are all partakers of the one Bread.

Then may be said:

We do not presume to come to this table,

O merciful Lord,

trusting in our own righteousness,

but in thy manifold and great mercies.

We are not worthy so much as to gather up the crumbs

under thy table,

but thou art the same Lord,

whose property is always to have mercy.

Grant us, therefore, gracious Lord,

so to eat the flesh of thy dear Son Jesus Christ,

and to drink his blood,

that we may evermore dwell in him, and he in us. Amen
THE HOLY EUCHARIST

Then may be said here or during the Communion.

O Lamb of God, that takest away the sins of the world,

have mercy upon us.

O Lamb of God, that takest away the sins of the world,

have mercy upon us.

O Lamb of God, that takest away the sins of the world,

grant us thy peace.
THE COMMUNION

As our Saviour Jesus Christ has taught its we are bold to say:

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

The power, and the glory,

for ever and ever.
Amen
Draw near and receive the Body and Blood of our Lord Jesus

Christ given for you, and feed on him in your hearts by faith with

thanksgiving.

The Priest receives Holy Communion and the Sacrament is

administered with these words:
The Body of Christ keep you in eternal life.
Amen.

The Blood of Christ keep you in eternal life.
Amen
THE HOLY EUCHARIST

If additional consecration is required, the form in Appendix II

shall be used.

The Priest, with such other communicants as he may call to him, reverently consumes any part of the consecrated elements not required for purposes of Communion, and the vessels are cleansed.

A hymn may sung while this is done.
THE POST-COMMUNION

KNEEL

The Priest may read the verse or verses from the proper psalm marked with the symbol ‡.

O give thanks unto the Lord, for he is gracious;

For his mercy endureth for ever.

EITHER

Almighty and everlasting God, we thank thee for the spiritual food of the Body and Blood of thy Son, our Saviour Jesus Christ, which thou hast given us in these holy mysteries, assuring us thereby of thy favour and goodness towards us who are members of the mystical body of thy Son, and heirs through hope of thy eternal kingdom:

Wherefore, we offer and present unto thee, O Lord,

ourselves, our souls and bodies, to be a reasonable,

holy, and living sacrifice unto thee, beseeching thee

to keep us, by thy grace, in this holy fellowship and to

enable us to do all those good works which thou hast

prepared for us to walk in; through Jesus Christ our

Lord, to whom with thee and the Holy Spirit he all

honour and glory, world without end.
Amen.
THE HOLY EUCHARIST

OR

Almighty God, we thank thee for feeding us with the Body and Blood of thy Son Jesus Christ, through whom we offer to thee our souls and bodies to be a living sacrifice. Send us out in the power of thy Spirit to live and work to thy praise and glory. Amen.
THE DISMISSAL

The Lord be with you:

And with your spirit.

The Priest may then say:

[The peace of God, which passes all understanding, keep your hearts and minds in the knowledge and love of God, and of his Son, Jesus Christ our Lord: and] The blessing of God Almighty, the Father, the Son and the Holy Spirit, be amongst you and remain with you always. Amen.
Let us go forth in peace;

In the Name of Christ. Amen.

THE HOLY EUCHARIST

APPENDIX 1

PROPER PREFACES

During Advent.

Because thou hast given salvation to mankind through the coming of thy Son our Saviour Jesus Christ, and by him thou wilt make all things

new when he returns in glory to judge the world.

On Christmas Day and until the Eve of the Epiphany.

Because thou didst give Jesus Christ thine only Son to be born as at this time for us, who, by the operation of the Holy Spirit, was made very man of the substance of the Virgin Mary his mother; that being himself without sin he might make us clean from all sin.

On the Epiphany and seven days after; and also on the Feast of the

Transfiguration.
Through Jesus Christ our Lord, who in substance of our mortal flesh manifested forth his glory, that he might bring us out of darkness into his own glorious light.

On Ash Wednesday and on weekdays until Passiontide.

Through Jesus Christ our Lord, who was in every way tempted as we are, yet did not sin, and by whose grace we are able to overcome our temptations.

During Passiontide.

Through Jesus Christ our Lord, who being found in fashion as a man, humbled himself and became obedient unto death, even the death of the Cross, that being lifted up from the earth, he might draw all men unto him

THE HOLY EUCHARIST

On Easter Day and until the Eve of Ascension Day inclusive.

But chiefly are we bound to praise thee for the glorious Resurrection of thy Son Jesus Christ our Lord: for he is the very Paschal Lamb, which was offered for us, and has taken away the sin of the world; who by his death has destroyed death, and by his rising to life again has restored to us everlasting life.

On Ascension Day and until the Eve of Pentecost inclusive.

Through thy most dearly beloved Son Jesus Christ our Lord, who after his most glorious Resurrection manifestly appeared to all his Apostles, and in their sight ascended up into heaven to prepare a place for us; that where he is, thither we might also ascend, and reign with him in glory.

At Pentecost and six days after.

Through Jesus Christ our Lord, according to whose most true promise, the Holy Spirit came down as at this time from heaven with a sudden great sound, as it had been a mighty wind, in the likeness of fiery tongues, lighting upon the Apostles, to teach them, and to lead them to all truth; giving them both the gift of divers languages, and also boldness with fervent zeal constantly to preach the Gospel unto all nations; whereby we have been brought out of darkness and error into the clear light and true knowledge of thee, and of thy Son Jesus Christ.

OR

Through Jesus Christ our Lord, who after he had ascended up on high and was set down at the right hand of thy Majesty, poured forth upon the Church thy Holy Spirit: that through his glorious power the whole world might offer unto thee the sacrifice of praise.

THE HOLY EUCHARIST

On Trinity Sunday only.

Who with thine only-begotten Son and the Holy Spirit art one God, one Lord, in Trinity of Persons and in Unity of Substance; for that which we believe of thy glory, O Father, the same we believe of the Son, and of the Holy Spirit, without any difference or inequality.

On the Feasts of the Presentation of Christ in the Temple and the

Annunciation, and on the Feasts of the Blessed Virgin Mary.

Because thou didst give Jesus Christ, thine only Son, to be born for our salvation; who, by the operation of the Holy Spirit, was made very man of the substance of the Virgin Mary his mother; that being himself without sin he might make us clean from all sin.

On Saints’ Days with a Proper Service and Preface as prescribed in

the Calendar (Table 2 [ii]), except the Feasts of the Presentation of

Christ in the Temple and the Annunciation, Feasts of the Blessed

Virgin Mary, Michaelmas Day and Feasts in the Octaves of Christmas

and Ascension Day.
Because thou hast manifested the grace of Jesus Christ in all thy

Saints, who declared thy glory in their lives, and in fellowship with us

offer thanks and praise to thee.

At Commemoration of the Departed, the Sunday Preface may be used.

THE HOLY EUCHARIST
APPENDIX II

FORM OF ADDITIONAL CONSECRATION

If the consecrated bread proves insufficient, the Priest returns the altar, takes bread, and says:

Father, almighty and everliving God, hear the prayer and thanksgiving which we offer through Jesus Christ our Lord; who in the same night that he was betrayed, took Bread and when he had given thanks, he broke it, and gave it to his disciples, saying, Take, eat, this is my Body which is given for you: Do this in remembrance of me.

If it is necessary to consecrate in both kinds, the Priest takes wine, and continues.

Likewise after supper he took the Cup and when he had given thanks, he gave it to them saying, Drink ye all of this, for this is my Blood of the New Covenant, which is shed for you and for many for the remission of sins: Do this, as oft as ye shall drink it, in remembrance of me.

For the blessing of the Cup only, the Priest says:

Father, almighty and everliving God, hear the prayer and thanksgiving which we offer through Jesus Christ our Lord; who in the same night that he was betrayed, took the Cup and when he had given thanks, he gave it to his disciples, saying, Drink ye all of this, for this is my Blood of the New Covenant, which is shed for you and for many for the remission of sins: Do this, as oft as ye shall drink it, in remembrance of me.

THE HOLY EUCHARIST

APPENDIX Ill

GENERAL DIRECTIONS

1.
The Holy Table shall be covered with a clean white cloth

2.
The bread and wine are to be provided by the churchwardens at the

expense of the parish. The bread shall be wheat bread, whether leavened or unleavened, and the wine pure grape wine to which a little water may be added.

3.
It is the Bishop’s right to he the celebrant of the Eucharist and to preach; if he is not the celebrant, he pronounces the Absolution and gives the Blessing.

4.
As far as possible the celebrant should be seen to preside over the

whole of the Eucharist in order to emphasise the unity of the service.

5.
When a Deacon is present he should read the Gospel and assist in the administration of the Sacrament and may if necessary lead the Post-Communion. A Deacon may administer Holy Communion from the reserved Sacrament.

6.
A Deacon or Reader may say such parts of the service to the end of the Intercession (omitting the Absolution) as may be required.

7.
Subject to the regulations of the Church in Wales, a lay person may assist in the administration of Holy Communion. At the discretion of the parish Priest, lay persons may read the Old Testament Lesson and Epistle and lead the Intercession

8. When the Ministry of the Sacrament is not to follow the Ministry of the Word the service shall end with the Lord’s Prayer and the Grace.

THE HOLY EUCHARIST

9.
On weekdays which are not Holy Days, the Psalm and either the Old Testament Lesson or the Epistle may be omitted.

10. The directions STAND, KNEEL, SIT indicate the postures which are appropriate for the people at various stages of the service.

11. Appropriate parts of the service may be either said or sung.

12. The use of silence is commended as a means of recollection, especially before the General Confession and immediately after the Communion of the people.

APPENDIX IV

FORM OF CONFESSION AND ABSOLUTION

Our Lord Jesus Christ gave power to his Church to forgive sins in his Name. This ministry is exercised by Bishops and Priests. Absolution can be given generally, as in the public services o ‘ f the Church, or individually and privately. The practice Of confessing to God in the presence of a Priest, under the seal of secrecy, was retained at the Reformation in the Book of Common Prayer and in subsequent revisions of that book. Confession is open to all Christians. Those who fail by themselves to find peace of mind can, if penitent, be assured of God’s forgiveness through the exercise of this ministry. Here, too, is the opportunity to ask for informed counsel when in doubt or difficulty. The prayers, readings or other devotions which the Priest may ask the penitent to use are suitable expressions of his thankfulness to God and

his intention not to sin again.
THE HOLY EUCHARIST
If time and circumstances allow and the penitent has not confessed in

this way before, he should be told how to prepare himself.
The Priest may first bless the penitent, saying:

The Lord be in your heart and on your lips, that you may make a true confession of your sins, In the Name of the Father, and of the Son, and of the Holy Spirit. Amen.
The penitent makes his confession, using the following form, or a similar one:

I confess to Almighty God, and before you, that I have sinned through my own fault. Ii remember especially the following sins ...

For these and all my other sins, which I cannot now remember, I am very sorry; I firmly resolve not to sin again, and humbly ask pardon of God, and of you counsel and absolution in his Name.
The Priest may now give counsel, if required, penitent to use an appropriate devotion

The Priest absolves the penitent with the following words:

 Our Lord Jesus Christ, who has left power to his Church to absolve all sinners who truly repent and believe in him, of his great mercy forgive you all your offences. And by his authority committed to me I absolve you from all your sins, In the Name of the Father, and of the Son, and of the Holy Spirit.

Amen. Thanks be to God.

The Priest may bless the penitent, and then dismiss him, saying:

The Lord has put away your sin.

Go in peace; and pray for me a sinner.

Public Baptism of Infants

Private Baptism of Infants

Baptism of Adults
PUBLIC BAPTISM OF INFANTS

Commonly called Christening

1. The Church teaches that Baptism, where it may be had, is necessary to salvation.
2. It is the duty of Christians to bring their children to Holy Baptism. Further, it is their duty to see that their children are instructed in the Catechism and brought to the Bishop to be confirmed.

When infants are to be baptised, due notice shall be given to the parish Priest with the names of at least two sponsors, one godfather and one godmother. Parents may be sponsors for their own child, provided that there is at least one other sponsor. Sponsors shall be baptised Christians, and it is desirable that they should be regular communicants of the Church in Wales or of a Church in communion with it.
3. As far as possible, Baptism shall be administered on Sundays or on other Holy Days in the presence of the congregation. When Baptism is administered at Morning or Evening Prayer, it shall follow the Apostles’ Creed. After the Baptism the Minister shall say the three Collects of Morning or Evening Prayer. When Baptism is administered at a celebration of the Holy Eucharist, it shall begin after the Nicene Creed. After the Baptism the Holy Eucharist shall continue with The Intercession or The Offertory.

When Baptism is administered other than at the Holy Eucharist or Morning or Evening Prayer, the Minister shall first use the Ministry of the Word set out herein.
4. When a Priest cannot be present, it is lawful for a Deacon to baptise. In an emergency, if no Priest or Deacon is available, it is lawful for any lay person to baptise in the Form prescribed for the Private Baptism of Infants.
5. The Priest shall make certain that children brought for Baptism

have not already been baptised.
6. Sufficient water shall be poured into the Font immediately before

the service.
PUBLIC BAPTISM OF INFANTS

THE MINISTRY OF THE WORD

For use when Holy Baptism is administered other than at the Holy Eucharist or Morning or Evening Prayer.

In the Name of the Father, and of the Son, and of the Holy Spirit.

Amen.

Let us pray.

Almighty God, our heavenly Father, who in every generation bestows new sons and daughters upon thy Church: grant that these infants may be born anew of water and of the Holy Spirit; that, daily increasing in the knowledge and love of thee, they may be numbered among the children of thine adoption; through Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, one God, world without end.

Amen.

RONIANS 6. 3-11

Do you not know that all of us who have been baptised into Christ Jesus were baptised into his death? We were buried therefore with him by baptism into death, so that as Christ was raised from the dead by the glory of the Father, we too might walk in newness of life. For if we have been united with him in a death like his, we shall certainly be united with him in a resurrection like his. We know that our old self was crucified with him so that the sinful body might be destroyed, and we might no longer be enslaved to sin. For he who has died is freed from sin. But if we have died with Christ, we believe that we shall also live with him. For we know that Christ being raised from the dead will never die again; death no longer has dominion over him. The death he died he died to sin, once for all, but the life he lives he lives to God. So you also must consider yourselves dead to sin and alive to God in Christ Jesus.

OR
PUBLIC BAPTISM OF INFANTS

GALATIANS 4. 4-7

When the time had fully come, God sent forth his Son, born of woman, born under the law, to redeem those who were under the law, so that we might receive adoption as sons. And because, you are sons, God has sent the Spirit of his Son into our hearts, crying, “Abba! Father!” So through God you are no longer a slave but a son, and if a son then an heir.

OR

COLOSSIANS 3. 1-4

If then you have been raised with Christ, seek the things that are

above, where Christ is, seated at the right hand of God. Set your minds

on things that are above, not on things that are on earth. For you

have died, and your life is hid with Christ in God. When Christ who is

our life appears, then you also will appear with him in glory.

PSALM 1

Blessed is the man that hath not walked in the counsel of the ungodly, * nor followed the / way of / sinners: and bath not sat . in the / scat of . the / scornful;

But his delight is in the / law of the / Lord: and on his law doth he / ponder / day and night.

He shall be like a tree planted by the / water-side: that will bring forth its / fruit in / due / season.

Its leaf also / shall not / wither: and look he doeth, / it shall / prosper.

As for the ungodly it is not / so with / them: but they are like the chaff, * which the wind scatiereth a-/way - from the / face - of the / earth.

Therefore the ungodly shall not he able to stand / when . they are /judged: nor sinners in the as-/sembly / of the / righteous.

 For the Lord preserveth the / way of the / righteous: but the way of . the un-/godly . shall perish.

OR
PUBLIC BAPTISM OF INFANTS

Thy mercy O Lord reacheth / unto . faithful . ness / unto . the / clouds.

Thy righteousness standeth like the strong mountains, thy judgements are / like the . great / deep: thou Lord dost save both / man and / beast.

How excellent is thy / mercy . O / God: the children of men shall take refuge under the / shadow / of thy / wings.

They shall be satisfied with the plenteousness / of thy house: and thou shalt give them drink of thy / pleasures - as out . of a / river.

For with thee is the veil of life and in thy do light

 O continue forth thy loving-kindness unto/ them that/ know thee: and thy righteousness unto / them - that are / true of / heart.

MATTHEW 28. 18-21

Jesus came and said to them, All authority in heaven and on earth has been given to me. Go therefore and make disciples of all nations, baptising them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all that I have commanded you; and lo “I am with you always, to the close of the age”

OR

MARK1. 1-11

The beginning of the gospel of Jesus Christ, the Son of God. As it is written in Isaiah the prophet, -Behold, 1 send my messenger before thy face, who shall prepare thy way; the voice of one crying in the wilderness: Prepare the way of the Lord, make his paths straight— John the baptizer appeared in the wilderness, preaching a baptism of repentance for the forgiveness of sins. And there went out to him all the country of Judea, and all the people of Jerusalem;

PUBLIC BAPTISM OF INFANTS

and they were baptized by him in the river Jordan, confessing their sins. Now John was clothed with camel’s hair, and had a leather girdle around his waist, and ate locusts and wild honey. And he preached, saying, “After me comes he who is mightier than I, the thong of whose sandals I am not worthy to stoop down and untie. I have baptized you with water; but he will baptize you with the Holy Spirit.” In those days Jesus came from Nazareth of Galileem and was baptized by John in the Jordan. And when he came up out of the water, immediately he saw the heavens opened and the Spirit descending upon him like a dove; and a voice came from heaven, “Thou art my beloved Son; with thee I am well pleased. “

OR

There was a man of the Pharisees, named Nicodemus, a ruler of the Jews. This man came to Jesus by night and said to him, “Rabbi, we know that you are a teacher come from God; for no one can do these signs that you do, unless God is with him, “Jesus answered him, “Truly, truly, I say to you, unless one is born anew, he cannot see the kingdom of God.” Nicodemus said to him, “How can a man be born when he is old? Can he enter a second time into his mother’s womb and be born?” Jesus answered, “Truly, truly, I say to you, unless one is

born of water and the Spirit, he cannot enter the kingdom of God.”

After the Gospel, the Minister may preach other instruction as he

considers desirable.
PUBLIC BAPTISM OF INFANTS
The Apostles’ Creed.

I believe in God the Father Almighty,

maker of heaven and earth:

And in Jesus Christ his only Son our Lord,

Who was conceived by the Holy Spirit,

born of the Virgin Mary,

suffered under Pontius Pilate,

was crucified, dead and buried.

He descended into hell.

The third day he rose again from the dead,

he ascended into heaven,

and is seated at the right hand of God

the Father Almighty;

from thence he shall come

to judge the quick and the dead.

I believe in the Holy Spirit;

the Holy Catholic Church;

the communion of saints;

the forgiveness of sins;

the resurrection of the body;

and the life everlasting. Amen.
THE INTRODUCTION

At the time appointed for the Baptism, the parents and godparents

with the child shall come to the Font and the Priest meets them there

and says to them:
 What do you, in the name of this child, ask of the Church of God?

Answer: We ask for Holy Baptism.

Why do you ask for Holy Baptism?

Answer: That this child may be made a Christian.

PUBLIC BAPTISM OF INFANTS

The Priest says:

You have brought this child here to be baptized. Our Saviour Christ says, No one can enter into the kingdom of God unless he is born again of water and of the Holy Spirit. In Baptism our heavenly Father will make this child a member of Christ, the child of God, and an inheritor of the kingdom of heaven. You must see that he is brought up to worship with the Church and that he is taught the Creed, the Lord’s Prayer, and the Ten Commandments, and is instructed in the Church Catechism. You are to take care also that he is brought to the Bishop to be confirmed, that, strengthened by the Holy Spirit, he may devoutly and regularly receive Holy Communion and serve God faithfully in the fellowship of his Church. Will you pray for him and help him to keep the promises you will make on his behalf?

Answer: I will, by the help of God.

Then shall the Priest and People say this prayer:

Almighty God, our heavenly Father; look mercifully upon this child; give him thy Holy Spirit that he may be born again; deliver him from the dominion of evil, and receive him into the family of Christ’s Church; through Jesus Christ our Lord.
Amen.

The Priest blesses the water.

We give thanks to thee, O Lord, Holy Father, Almighty, Everlasting God, because thou hast appointed the Water of Baptism for the regeneration of mankind through thy beloved Son; who at his baptism in the river Jordan was anointed with the Holy Spirit; and after his saving Death and mighty Resurrection commanded his Apostles to go and make disciples of all nations, baptizing them in the Name of the Father and of the Son and of the Holy Spirit. Hear, therefore, the prayers of thy Church; sanctify this water for the mystical washing away of sin, and grant that this child, now to be baptized therein, may receive the fullness of thy grace. and ever remain among thy faithful and elect children. Through Jesus Christ our Lord, to whom with thee in the unity of the Holy Spirit, be all honour and glory, world without end. Amen.
PUBLIC BAPTISM OF INFANTS

THE PROMISES

The Priest asks these questions which the parents and godparents answer on behalf of the child.
Do you renounce the works of the devil, the pain glory of the world. and all sinful desires?

Answer : I renounce t hem all.

Do you believe and trust in God the Father, who made you and all the world; and in his Son Jesus Christ, who redeemed you and all mankind; and in the Holy Spirit, who sanctifies you and all the elect people of God?

Answer: I do so believe and trust.

Will you obediently keep all the days of your life?

Answer: I will, the Lord being my helper.

THE BAPTISM

The Priest takes the child in his arms or by the hand and says:

Name this child.

The godparents name the child and the Priest pours water three times on him or dips him three times in the water, saying:

N. I baptize you In the Name of the Father, and of the Son, and of

the Holy Spirit. Amen.

The Priest gives the child back to one of the godparents.

PUBLIC BAPTISM OF INFANTS

THE SIGNING WITH THE CROSS

The Priest makes the sign of the Cross on the child’s forehead, saying:

This child has now been made a member of Christ’s flock. Therefore we sign him + with the sign of the Cross’s, in token that he shall not be ashamed to confess the faith of Christ crucified, and manfully to fight under his banner against sin, the world, and the devil; and to continue Christ’s faithful soldier and servant unto his life’s end. Amen.
The Priest may put a white vesture upon the child, saying:

We place this white vesture upon this child, as a token of the

innocence bestowed upon him by God’s grace in this holy

Sacrament of Baptism.

He may give a lighted candle to one of the godparents, saying:

We give this lighted candle to this child as a sign of the light of

Christ and of the grace of Baptism.

THE THANKSGIVING

The Priest says:

Now that this child is by Baptism born again and grafted into the Body of Christ, which is his Church; let us thank God for these benefits, and together pray that this child may lead the rest of his life according to this beginning.

PUBLIC BAPTISM OF INFANTS

Our Father, who art in heaven,

Hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever. Amen.

We thank thee heavenly Father, that it has pleased thee to bestow on this child new birth by thy Holy Spirit, to receive him for thine own child by adoption, and to make him a member of thy holy Church and an inheritor of thine everlasting Kingdom; through Jesus Christ our Lord, to whom with thee in the unity of the Holy Spirit, be all honour and glory, world without end. Amen.
This prayer may follow:
Almighty God our heavenly Father, whose dearly beloved Son Jesus Christ shared with the Blessed Virgin Mary and Saint Joseph the life of an earthly home at Nazareth: bless we beseech thee the home of this child,. and give such grace and wisdom to all who have the care of him, that by their word and good example he may learn truly to know and love thee; through the same thy Son Jesus Christ our Saviour. Amen.
When Baptism is administered as a separate service, the Priest says:

The blessing of God Almighty, the Father, the Son, and the Holy Spirit, be upon you, and remain with you always. Amen.
Immediately after the service the Priest shall enter the customary record in the baptismal register of the parish.

PRIVATE BAPTISM OF INFANTS

PRIVATE BAPTISM OF INFANTS

Children shall not be baptized privately except in an emergency, when Baptism shall be administered as follows:

First let the parish Priest (or in his absence any other ordained Minister of the Church), with those present, call upon God and say as many of the Prayers appointed to be said in the Form of Public Baptism of Infants as the emergency allows.

Then, the child being named by someone present, the Minister pours

water three times upon him, saying:

N. I baptise you In the Name of the Father, and of the Son and of

the Holy Spirit. Amen.
Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever.
Amen.
The grace of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Spirit, be with us all evermore. Amen.
PRIVATE BAPTISM OF INFANTS

BAPTISM BY A LAY PERSON

If no ordained Minister is available, one of those present shall name the child and pour water upon him three times, saying:

N. I baptize you In the Name of the Father, and of the Son, an of the Holy Spirit. Amen.

Then all may say the Lord’s Prayer and the Grace.

And let no one doubt that the child is truly baptized and is no to be baptized again. It shall be the duly of any person thus ministering Baptism privately, to notify the parish Pries without delay.
The customary record shall be entered in the baptismal register

If the child lives, he shall be brought to the church, that the people may be certified that he has been baptized, and that the Promises may be made on his behalf.

THE FORM OF SERVICE TO BE USED

WHEN INFANTS PRIVATELY BAPTISED

ARE BROUGHT TO CHURCH
Children who have been privately baptized shall be brought to the church by the parents and godparents as soon as may be convenient.

The opening rubrics to the Form of Public Baptism of Infant shall apply with the necessary changes in points of detail to the Form of Service, save that when the Ministry of the Word is to be used it shall follow immediately after the certifying by the Priest that the child has already been truly baptized.
PRIVATE BAPTISM OF INFANTS

If a child has been baptized by some other person, the parish Priest shall satisfy himself that all has been done in due order concerning the Baptism of the child: and shall, if necessary, question those who bring the child to the church as follows:

By whom was this child baptized?

Who was present when this child was baptized?

Because some things essential to this Sacrament may happen to be omitted through fear or haste in such therefore I enquire further of you,

Was this child baptized with water?

Was this child baptized In the Name of the Father, and of the Son, and of the Holy Spirit?

And if the parish Priest himself baptized the child or is satisfied by the answers of those who bring the child that all things were done in due order, he shall not christen the child again: but, having asked the godparents the name of the child, shall say:

I certify that this child N. has been truly baptized.

If those who bring the child to the church make such uncertain answers to the Priest’s questions, that it is doubtful whether he was baptized with water and In the Name of the Father, and of the Son, and of the Holy Spirit (which are the essential parts of Baptism), the Priest baptizes him in the form before appointed for Public Baptism of Infants; except that, when he baptizes the child, he shall use this form of words:

If you are not already baptized, N. I baptize you in the Name of the Father, and of the Son, and of the Holy Spirit. Amen.

PRIVATE BAPTISM OF INFANTS

The Priest says to the parents and godparents:

In Baptism our heavenly Father has made this child a member of Christ, the child of God, and an inheritor of the kingdom of heaven.

You must see that he is brought up to worship with the Church and that he is taught the Creed, the Lord’s Prayer, and the Ten Commandments, and is instructed in the Church Catechism.

You are to take care also that he is brought to the Bishop to be confirmed, that, strengthened by the Holy Spirit, he may devoutly and regularly receive Holy Communion and serve God faithfully in the fellowship of his Church.

Will you pray for him and help him to keep the promises you will make on his behalf?

Answer: I will, by the help of God.

THE PROMISES

The Priest asks these questions which the parents and god parents answer on behalf of the child.

Do you renounce the works of the devil, the vain glory of the world, and all sinful desires?

Answer: I renounce them all.

Do you believe and trust in God the Father, who made you an all the

world; and in his Son Jesus Christ, who redeemed you and all

mankind; and in the Holy Spirit, who sanctifies you and all the elect

people of God?

Answer: I do so believe and trust.

Will you obediently keep God’s holy will and commandments all the

days of your life?

Answer: I will, the Lord being my helper.

PRIVATE BAPTISM OF INFANTS

THE SIGNING WITH THE CROSS

The Priest makes the sign of the Cross on the child’s forehead, saying:

This child has now been made a member of Christ’s flock. Therefore we sign him + with the sign of the Cross, in token that he shall not be ashamed to confess the faith of Christ crucified, and manfully to fight under his banner against sin, the world, and the devil; and to continue Christ’s faithful soldier and servant unto his life’s end. Amen.
The Priest may put a white vesture upon the child, saying:

We place this white vesture upon this child, as a token of the innocence bestowed upon him by God’s grace in this holy Sacrament of Baptism.

He may give a lighted candle to one of the godparents, saying:
We give this lighted candle to this child as a sign of the light of

Christ and of the grace of Baptism.

THE THANKSGIVING

Then shall the Priest say:

Let us thank God for the Baptism of this child and pray that he may

lead the rest of his life according to this beginning.

PRIVATE BAPTISM OF INFANTS
Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever.
Amen.
We thank thee heavenly Father, that it has pleased thee to bestow on this child new birth by thy Holy Spirit, to receive him for thine own child by adoption, and to make him a member of thy holy Church and an inheritor of thine everlasting Kingdom; through Jesus Christ our Lord, to whom with thee in the unity of the Holy Spirit, be all honour and glory, world without end.
 Amen.
This prayer may follow:

Almighty God our heavenly Father, whose dearly beloved Son Jesus Christ shared with the Blessed Virgin Mary and Saint Joseph the life of an earthly home at Nazareth: bless we beseech thee the home of this child,- and give such grace and wisdom to all who have the care of him, that by their word and good example he may learn truly to know and love thee; through the same thy Son Jesus Christ our Saviour. Amen.
When this Form is used as a separate service, the Priest says:

The blessing of God Almighty, the Father, the Son, and the Holy

Spirit, be upon you, and remain with you always. Amen.
BAPTISM OF ADULTS

BAPTISM OF ADULTS

1. When persons of age to make the Promises for themselves have been instructed in the Christian religion and are ready for Baptism, the parish Priest shall exhort them to prepare themselves by prayer and repentance for the receiving of this holy Sacrament.

2. Each candidate shall have two baptised Christians as sponsors to present him at the Font. They should be regular communicants of the Church in Wales or of a Church in communion with it.

3. As far as possible, Baptism shall be administered on Sundays or on other Holy Days in the presence of the congregation.

When Baptism is administered at Morning or Evening Prayer, it follows the Apostles’ Creed. After the Baptism the Minister says the three Collects of Morning or Evening Prayer.

When Baptism is administered at a celebration of the Holy Eucharist, it begins after the Nicene Creed. After the Baptism the Holy Eucharist continues with The Intercession or The Offertory, unless Confirmation is to follow immediately.

When Baptism is administered other than at the Holy Eucharist or Morning or Evening Prayer, the Minister first uses the Ministry of the Word set out herein.

4. When a Priest cannot be present, it is lawful for a Deacon to

baptise. In an emergency, if no Priest or Deacon is available, it is

lawful for any lay person to baptise, in the Form prescribed for the

Private Baptism of Infants.

5. The Priest shall make certain that the candidates have not already

been baptised.

6. Sufficient water shall be poured into the Font immediately before

the service.

BAPTISM OF ADULTS
THE MINISTRY OF THE WORD

For use when Holy Baptism is administered other than at the Holy Eucharist or Morning or Evening Prayer.

In the Name of the Father, and of the Son, and of the Holy Spirit. Amen.

Let us pray.

Almighty God, our heavenly Father, who in every generation bestows new sons and daughters upon thy Church: grant that these thy servants may be born anew of water and of the Holy Spirit; that, daily increasing in the knowledge and love of thee, they may be numbered among the children of thine adoption; through Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
ROMANS 6. 3-11

Do you not know that all of us who have been baptized into Christ Jesus were baptized into his death? We were buried therefore with him by baptism into death, so that as Christ was raised from the dead by the glory of the Father, we too might walk in newness of life. For if we have been united with him in a death like his, we shall certainly be united with him in a resurrection like his. We know that our old self was crucified with him so that the sinful body might be destroyed, and we might no longer be enslaved to sin. For he who has died is freed from sin. But if we have died with Christ, we believe that we shall also live with him. For we know that Christ being raised from the dead will never die again; death no longer has dominion over him. The death he died he died to sin, once for all, but the life he lives he lives to God. So you also must consider yourselves dead to sin and alive to God in Christ Jesus.

OR

BAPTISM OF ADULTS
GALATIANS 4. 4-7

When the time had fully come, God sent forth his Son, born of woman, born under the law, to redeem those who were under the law, so that we might receive adoption as sons. And because you are sons, God has sent the Spirit of his Son into our hearts, crying, “Abba! Father!” So through God you are no longer a slave but a son, and if a son then an heir.

COLOSSIANS 3. 1-4

If then you have been raised with Christ, seek the things that are above, where Christ is, seated at the right hand of God. Set your minds on things that are above, not on things that are on earth. For you have died, and your life is hid with Christ in God. When Christ who is our life appears, then you also will appear with him in glory.

PSALM 1

 Blessed is the man that bath not walked in the counsel of the ungodly, * nor followed the / way of / sinners: and hath not sat . in the / seat of - the / scornful;

 But his delight is in the / law of the / Lord: and on his law doth he / ponder / day and night.

 He shall be like a tree planted by the / water-side: that will bring forth its / fruit in / due / season.

 Its leaf also / shall not / wither: and look, * whatsoever he doeth, / it shall / prosper.

 As for the ungodly it is not / so with / them: but they are like the chaff, * which the wind scattereth a-/way . from the / face . of the / earth.

 Therefore the ungodly shall not be able to stand / when . they are / judged: nor sinners in the as-/sembly / of the / righteous.

 For the Lord preserveth the / way of the / righteous: but the way of - the un-/godly - shall perish.

BAPTISM OF ADULTS

PSALM 36. 5-10

 Thy mercy O Lord reacheth / unto . the / heavens: and thy faithful - ness / unto . the / clouds.

 Thy righteousness standeth like the strong mountains, thy judgements are / like the . great / deep: thou Lord dost save both / man and / beast.

 How excellent is thy / mercy . O / God: the children of men shall take refuge under the / shadow / of thy / wings.

 They shall be satisfied with the plenteousness / of thy / house: and thou shalt give them drink of thy / pleasures . as / out . of a / river.

 For with thee is the / well of / life: and in thy / light do / we see light.

 O continue forth thy loving-kindness unto / them that / know thee: and thy righteousness unto / them . that are / true of / heart

MATTHEW 28. 18-20

Jesus came and said to them, “All authority in heaven and on earth has been given to me. Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, teaching them to observe all that I have commanded you; and lo, I am with you always, to the close of the age.”

OR
MARK 1. 1 - 11

The beginning of the gospel of Jesus Christ, the Son of God. As it is written in Isaiah the prophet, -Behold, I send my messenger before thy face, who shall prepare thy way; the voice of on, crying in the wilderness: Prepare the way of the Lord, make hi paths straight”

BAPTISM OF ADULTS

John the baptizer appeared in the wilderness, preaching a baptism of repentance for the forgiveness of sins. And there went out to him all the country of Judea, and all the people of Jerusalem; and they were baptized by him in the river Jordan, confessing their sins. Now John was clothed with camel’s hair, and had a leather girdle around his waist, and ate locusts and wild honey. And he preached, saying, “After me comes he who is mightier than I, the thong of whose sandals I am not worthy to stoop down and untie. I have baptized you with water; but he will baptize you with the Holy Spirit”.In those days Jesus came from Nazareth of Galilee and was baptized by John in the Jordan. And when he came up out of the water, immediately he saw the heavens opened and the Spirit descending upon him like a dove; and a voice came from heaven, “Thou art my beloved Son; with thee I am well pleased.”

OR

JOHN 3. 1-5

There was a man of the Pharisees, named Nicodemus, a ruler of the Jews. This man came to Jesus by night and said to him, -Rabbi, we know that you are a teacher come from God; for no one can do these signs that you do, unless God is with him.” Jesus answered him, “Truly, truly, I say to you, unless one is born anew, he cannot see the kingdom of God.” Nicodemus said to him, “How can a man be born when he is old? Can he enter a second time into his mother’s womb and be born?” Jesus answered, “Truly, truly, I say to you, unless one is born of water and the Spirit, he cannot enter the kingdom of God.”

After the Gospel, the Minister may preach a sermon or give such other instruction as he considers desirable.

BAPTISM OF ADULTS

The Apostles’ Creed.

I believe in God the Father Almighty,

maker of heaven and earth:

And in Jesus Christ his only Son our Lord,

who was conceived by the Holy Spirit,

born of the Virgin Mary,

suffered under Pontius Pilate,

was crucified, dead and buried.

He descended into hell.

The third day he rose again from the dead,

he ascended into heaven,

and is seated at the right hand of God

the Father Almighty;

from thence he shall come

to judge the quick and the dead.

I believe in the Holy Spirit;

the Holy Catholic Church;

the communion of saints;

the forgiveness of sins;

the resurrection of the body;

and the life everlasting. Amen.
THE INTRODUCTION

The candidates and their sponsors come to the Font and the Priest meets them there and says:

What do you ask of the Church of God?

Each candidate answers:

I ask for Holy Baptism.

BAPTISM OF ADULTS

God wills all men to be saved from the sin which defiles our human nature and to be delivered from the power of evil. Our Saviour Christ says, No one can enter into the kingdom of God unless he is born again of water and of the Holy Spirit. Let us therefore pray that in Baptism you may be born again and be made living members of Christ’s Church.

Almighty and immortal God, the helper of all who come to thee; look mercifully upon these persons,. give them thy Holy Spirit that they may be born again; deliver them from the dominion of evil, and receive them into the family of Christ’s Church; through Jesus Christ our Lord. Amen.

The Priest blesses the water.

We give thanks to thee, O Lord, Holy Father, Almighty, Everlasting God, because thou hast appointed the Water of Baptism for the regeneration of mankind through thy beloved Son; who at his baptism in the river Jordan was anointed with the Holy Spirit; and after his saving Death and mighty Resurrection commanded his Apostles to go and make disciples of all nations, baptizing them in the Name of the Father and of the Son and of the Holy Spirit.

Hear, therefore, the prayers of thy Church; sanctify this Water for the mystical washing away of sin, and grant that these persons, now to be baptized therein, may receive the fulness of thy grace, and ever remain among thy faithful and elect children.

Through Jesus Christ our Lord, to whom with thee in the unity of the Holy Spirit, be all honour and glory, world without end. Amen.
BAPTISM OF ADULTS

THE PROMISES

The Priest puts these questions to the candidates:

Do you renounce the works of the devil, the vain glory of the

world, and all sinful desires?

Answer: I renounce them all.

Do you believe and trust in God the Father, who made you and all the world; and in his Son Jesus Christ, who redeemed you and all mankind; and in the Holy Spirit, who sanctifies you and all the elect people of God?

Answer: I do so believe and trust.

Will you obediently keep God’s holy will and commandments all the days of your life?

Answer: I will, the Lord being my helper.

THE BAPTISM

The Priest takes each candidate by the right hand and, after asking the sponsors the name, pours water on him three times, or dips him three times in the water, saying:

N. I baptize you In the Name of the Father, and of the Son, and

of the Holy Spirit. Amen.

BAPTISM OF ADULTS

THE SIGNING WITH THE CROSS

The Priest makes the sign of the Cross on the forehead of each of those baptized, saying:

You have now been made a member of Christ’s flock. Therefore we sign you + with the sign of the Cross, in token that you shall not be ashamed to confess the faith of Christ crucified, and manfully to fight under his banner against sin, the world, and the devil; and to continue Christ’s faithful soldier and servant unto your life’s end. Amen.
If the Priest and the person baptized so desire, the Priest may put a white vesture upon him, saying:

We place this white vesture upon you as a token of the innocence bestowed upon you by God’s grace in this holy Sacrament of Baptism.

He may give him a lighted candle, saying:

Receive this lighted candle as a sign of the light of Christ and of

the grace of Baptism.

BAPTISM OF ADULTS

THE THANKSGIVING

Now that these persons are by Baptism born again and grafted into the Body of Christ, which is his Church; let us thank Go for these benefits, and together pray that they may lead the rest of their lives according to this beginning.

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever.
Amen.
This prayer may follow:

Grant, O Lord, that as we are baptised into the death of t blessed Son our Saviour Jesus Christ, so by continual mortify our corrupt affections we may be buried with him; and that through the grave, and gate of death, we may pass to our joy resurrection; for his merits, who died, and was buried, and rose again for us, thy Son Jesus Christ our Lord. Amen.
When Baptism is administered as a separate service, the Priest says:

The blessing of God Almighty, the Father, the Son, and the Holy Spirit, be upon you, and remain with you always. Amen
Immediately after the service, the Priest shall enter the customary record in the baptismal register of the parish.

THANKSGIVING

FOR THE BIRTH OR ADOPTION

OF A CHILD
Thanksgiving for the Birth or Adoption of a Child

This Order is intended for use in church, either during a pub service or as a separate service; but it may be used, when necessary, at home or in hospital.

It is fitting that both the parents, and other members of the family, be present.

The Minister says:

We have come together to rejoice with this family and to give thanks to God our heavenly Father, the Lord of all life, for their child, N. The gift of a child is a joyful and solemn occasion in the life of a family, and also a cause for rejoicing in the Christian community. Our Lord Jesus Christ says, “Let the children corn to me, and do not hinder them, for to such belongs the kingdom of heaven.” Therefore let us say:

PSALM 145

1
I will exalt thee O / God my / King

 and I will bless thy / name for / ever and ever.

2
Every day will I give / thanks . unto thee

and praise thy / name for / ever . and / ever.

3
Great is the Lord, * and marvellous / worthy to be praised :

his greatness is / past / searching / out.

4
One generation shall praise thy works / unto an-/other

and / shall de-/clare thy / power.

5
As for me * I will be talking of the glorious brightness o

thy / majesty :

and of / all thy / wondrous / works.

6
Men shall speak of the might of thy / marvel . lous / acts

and I will / also / tell of . thy / greatness.
Thanksgiving for the Birth or Adoption of a Child

 7
The memory of thine abundant kindness shall ever

be on their / lips :

and / men shall / sing of - thy / righteousness.

8
The Lord is / gracious and / merciful :

long-suffering / and of great / goodness.

9
The Lord is loving / unto / every man :

and his mercy is / over / all his / works.

10 All thy works / praise . thee O / Lord

and thy / servants / bless thy/ name.

Glory be to the Father, * and / to the / Son

and / to the / Holy / Spirit;

As it was in the beginning, * is now, and / ever / shall he

world without / end. / A-/men.
Lord, have mercy upon us.

Christ, have mercy upon us.

I have upon us

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever.
Amen.
Thanksgiving for the Birth or Adoption of a Child

O Lord, save thy servants;

Who put their trust in thee.

Strengthen them in all goodness;

And evermore defend them.

Let us pray.

Almighty God, the Creator of life,

who has sent thy Son Jesus Christ

to share the life of men;

we thank thee for all creation,

and especially for the gift of this child,
and we pray that with us, thy people,

he may grow in the knowledge and love of thee,

and of thy Son Jesus Christ our Lord.
Amen.
The Minister may add either or both of the following prayers:

Thanksgiving for a safe delivery.

Merciful Lord, we thank thee for the deliverance of thy servant N. from the pain and anxiety of childbirth. Grant, we beseech thee, that through thy help she may live faithfully according to thy will, and praise thee not only with her lips but in her life through Jesus Christ our Lord. Amen.
For the parents.

Almighty God, giver of life and love, grant that each of fines thy servant may be to the other a companion in joy, a comfort in sorrow, and a strength in need; and so join their wills together in thy will, and their spirits in thy Spirit, that they may live together in thy peace and love all the days of their life; through Jesus Christ our Lord.

 Amen.
Then may be said.

The grace of our Lord Jesus Christ, and the love of God, and the

fellowship of the Holy Spirit, be with us all evermore. Amen.
THE CATECHISM

THE CATECHISM: An Outline of the Faith

The purpose of setting out this Outline of the Faith as a Catechism is to present it in a form suitable for teaching.

THE CONTENTS

I.
 THE CALL OF GOD: THE CHRISTIAN ANSWER

II.
CHRISTIAN BELIEF

Ill.
THE CHURCH AND MINISTRY

IV.
CHRISTIAN OBEDIENCE

V.
THE HOLY SPIRIT IN THE CHURCH

GRACE

WORSHIP AND PRAYER

THE BIBLE

THE SACRAN1FNIS

VI.
THE CHRISTIAN HOPE

THE CATECHISM

1. THE CALL OF GOD: THE CHRISTIAN ANSWER

1.
What is your Christian name?

My Christian name is ..

2.
Who gave you this name?

My parents and godparents gave me this name at my Baptism.

3.
What did God do for you in your Baptism?

in my Baptism God called me and made me a member of Christ, the

child of God, and an inheritor of the kingdom of heaven.

4.
What promises were made at your Baptism?

Three promises were made:

first,
that i would renounce the devil and fight against evil;

second,
that i would believe the Christian Faith and put my

whole trust in Christ as Lord and Saviour;

third,
that i would obey God’s holy will and commandments and serve him faithfully all the days of my life.

5.
Are you bound to fulfil these promises?

Yes, and by God’s help I will.

6.
Why are people baptized?

in order that they may become members of the Body of Christ.

7.
How are the promises for infants made and carried out?

Promises are made by their parents and godparents, in

order that the infants will be brought up within the Church,

to know Christ and be able to follow him.

THE CATECHISM

11. CHRISTIAN BELIEF

8.
Where do you find a summary of the Christian Faith?

I find it in the Apostles’ Creed and in the Nicene Creed.

THE APOSTLES’ CREED

I believe in God the Father Almighty,

maker of heaven and earth:

And in Jesus Christ his only Son our Lord,

who was conceived by the Holy Spirit,

born of the Virgin Mary,

suffered under Pontius Pilate,

was crucified, dead, and buried.

He descended into hell.

The third day he rose again from the dead,

he ascended into heaven,

and is seated at the right hand of God

the Father Almighty;

from thence he shall come

to judge the quick and the dead.

I believe in the Holy Spirit;

the Holy Catholic Church;

the communion of saints;

the forgiveness of sins;

the resurrection of the body;

and the life everlasting.
Amen.

THE CATECHISM

THE NICENE CREED

I believe in one God, the Father Almighty,

maker of heaven and earth, and of all things

visible and invisible.

And in one Lord Jesus Christ,

the only-begotten Son of God,

begotten of his Father before all worlds,

God of God, Light of Light, Very God of Very God,

begotten, not made,

being of one substance with the Father,

by whom all things were made:

who for us men, and for our salvation

came down from heaven,

and was incarnate by the Holy Spirit of the Virgin Mary,

and was made man,

and was crucified also for us under Pontius Pilate.

He suffered and was buried,

and the third day he rose again according to the Scriptures,

and ascended into heaven,

and is seated at the right hand of the Father.

And he shall come again with glory to judge both the

quick and the dead:

whose kingdom shall have no end.

And I believe in the Holy Spirit, the Lord, the Giver of life,

who proceeds from the Father and the Son, who with the

Father and the Son together is worshipped and glorified, who

spoke by the prophets.

And I believe in One Holy Catholic and Apostolic Church. I

acknowledge one Baptism for the remission of sins. And I look

for the Resurrection of the dead, and the life of the world to

come. Amen.

THE CATECHISM

9.
What do you learn from the Creeds

I learn to believe in God, Father, Son and Holy Spirit, three persons

in one God, whom we call the Holy Trinity and whose nature is love.

10. What does the Church teach about God the Father?

The Church teaches that God, who is the creator and ruler of the

universe, made me and all mankind and has created all things in

his love.

11. What does this mean?

It means that the universe, though disordered by evil, is good; it is

the work of a loving God who creates, sustains and directs it. It

means that the world belongs to its creator; that we are called to

enjoy it and to care for it in accordance with God’s purposes. It

means that all people are worthy of respect an honour, because

all —are created in the image of God, and all should respond to his

love. In failing to respond we reject God’s love and purpose, and in

so doing disfigure his image in ourselves bid become estranged

from him.

12. What does the Church leach about God the Son?

The Church teaches that the Father sent his Son to reconcile the

world to himself. ‘We was made man and died for our sins; he was

raised vicorious over death and was exalted to the throne of God as

our advocate and intercessor; and he will come again as our judge

and saviour.

13. What does the Church teach about God the Holy Spirit?

The Church teaches that God the Holy Spirit inspires all that is

good in mankind; that he came in his fulness at Pentecost to be

the giver of life in the Church, and that he enables me to grow in

likeness to Jesus Christ.

THE CATECHISM

14. How is this Faith expressed?

This Faith is expressed in a life of praise and service and summed

up in the worship of the Holy Trinity when we say:

Glory be to the Father, and to the Son: and to the Holy

Spirit; As it was in the beginning, is now, and ever shall

be: world without end.
Amen.

III. THE CHURCH AND MINISTRY

15. What is the Church?

The Church is the family of God and the Body of Christ through

which he continues his reconciling work among men. Its

members on earth enter it by baptism and are one company with

those who worship God in heaven.

 16. How is the Church described in the Creeds?

The Church is described as One, Holy, Catholic and Apostolic.

 17. What do you mean by these words?
 By these words I mean that:

 the Church is ONE because it is the redeemed family of God

 the Father, which seeks to unite all men in Jesus Christ our

 Lord;

 the Church is HOLY because it is set apart by God for himself,

 through the Holy Spirit;

 the Church is CATHOLIC because it is universal, concerned

 about the whole of life for all nations and for all time, holding

 the Christian Faith in its fulness;

 the Church is APOSTOLIC because it received its divine

 authority and teaching from Christ through his apostles, and

 is sent to carry out Christ’s mission to all people.

THE CATECHISM

18. What is the mission of the Church?

The mission of the Church is to be the instrument of God in

restoring all people to unity with God and each other in Christ.

19. How does the Church carry out its mission?

The Church carries out its mission as it prays and worships,

proclaims the Gospel and serves God’s will in promoting justice,

peace and love in all the world.

20. Through whom does it carry out its mission?

The Church carries out its mission through the ministry of all its

members.

21. What is the ministry of all its members?

The ministry of all its members is to represent Christ and his

Church; to bear witness to him wherever they may be; according

to the gifts given to them, to carry on Christ’s work of

reconciliation in the world and to play their part in the worship

and life of the Church.

22. What is the ministry of a bishop?

The ministry of a bishop is to be a chief shepherd in the Church;

to guard the Faith; to ordain and confirm; and to be the chief

minister of the Word and Sacraments in his diocese.

23. What is the ministry of a priest?

The ministry of a priest is to preach the Word of God, to teach,

and to baptise; to celebrate the Holy Eucharist; to pronounce

absolution and blessing in God’s name; and to care for the people

entrusted by the bishop to his charge.

24. What is the ministry of a deacon?

The ministry of a deacon is to help the priest both in the

conduct of worship and in pastoral care.

THE CATECHISM

25. What is the Church in Wales?
The Church in Wales is the ancient Church of this land, catholic

and reformed. It proclaims and holds fast the doctrine and ministry of the One, Holy, Catholic, and Apostolic Church.

26.What is the Anglican Communion?
The Anglican Communion is a family of Churches within the Catholic Church of Christ, maintaining apostolic doctrine and order and in full communion with one another and with the See of Canterbury.

IV. CHRISTIAN OBEDIENCE

27. At your Baptism you promised to keep God’s holy will and

 commandments all the days of your life.

Where has God made these known?

God has made his will and commandments known in the Scriptures

of the Old and New Testaments, especially in the teaching and

example of our Lord Jesus Christ.

28. What are the Ten Commandments?

The Ten Commandments are the laws given to Moses and the

people of Israel.

God said:

i. I am the Lord your God; you shall have no other gods before me.
ii. You shall not make for yourself a graven image, or any likeness of anything that is in heaven above, or that is in the earth beneath, or that is in the water under the earth; you shall not bow down to them or serve them.

iii. You shall not take the name of the Lord your God in vain.

iv. Remember the sabbath day, to keep it holy.

v. Honour your father and your mother.

vi. You shall not kill. vii. You shall not commit adultery.

viii. You shall not steal.

ix. You shall not bear false witness against your neighbour.

x. You shall not covet anything that is your neighbour’s.

THE CATECHISM

29. What do you learn from these Commandments?

I learn two things: my duty to God and my duty to my neighbour.

30. What then is your duly to God?

My duty to God is:

i. to worship him as the only true God, to love, trust and obey

him and to bring others to serve him;

ii. to put nothing in the place of God;

iii. to show God respect in thought, word and deed;

iv. to keep Sunday as a time for corporate worship, learning

and fellowship.

31. What is your duty to your neighbour?

My duty to my neighbour is:

v. to love, respect and help my parents;

vi. to show respect for the life God has given me; to work and

pray for peace; to bear no malice, prejudice, or hatred in

my heart; to be courteous to all; and to be kind to all God’s

creatures;

vii. to be clean in thought, word and deed; controlling my bodily

desires through the power of the Holy Spirit who dwells

within me; and if married, to be faithful to my husband or wife;

viii. to be honest and fair in all 1 do; not to steal or cheat; to

seek justice, freedom and the necessities of life for all

people and to fulfil my duties as a citizen;

ix. to speak the truth, refrain from slander and harmful gossip,

and never by my silence let others be wrongly condemned;

x. to resist temptation to be envious, greedy or jealous, and to

be thankful and generous.

THE CATECHISM

32. How did our Lord Jesus Christ summarise the Ten

Commandments?

Our Lord Jesus Christ said: You shall love the Lord your God with

all your heart, and with all your soul, and with all your mind.

This is the great and first commandment. And the second is like

it: you shall love your neighbour as yourself. On these two

commandments depend all the law and the prophets.

Again, our Lord Jesus Christ said: A new commandment I give

you, that you love one another as I have loved you.

V. THE HOLY SPIRIT IN THE CHURCH

GRACE

33. How can you carry out these Commandments and overcome

temptation and sin?
 I can do so only through God’s grace.

34.What do you mean by God’s grace?

I mean the help God gives me; by his grace my sins are forgiven,

and I am inspired and strengthened through the power of the

Holy Spirit.

35. In what ways do you receive the gifts of God’s grace?

I receive them within the fellowship of the Church, when I worship

and pray, when I read the Bible, when I receive the Sacraments,

and as I live my daily life to his glory.

THE CATECHISM

WORSHIP AND PRAYER

36. What do you mean by worship?

Worship is my response to God’s love: first, by joining with

others in the Church’s corporate offering of prayer celebration

of the Sacraments and reading his holy Word secondly, by

acknowledging him as the Lord of my life, and by doing my

work for his honour and glory.

37. Why do we keep Sunday as the chief day of public worship?

 We keep Sunday as the chief day of public worship as weekly

 celebration of Easter Day, the day on which our Lord Jesus

 Christ rose from the dead.

38. What is prayer?

Prayer is my response to God, with or without words. adore,

praise and thank him; I confess my sins and ask to be forgiven;

I pray for others and myself; I listen to hi and seek to know his will.

39. What is the prayer which our Lord Jesus Christ has give us?
Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever.
Amen.

THE CATECHISM

The Bible

40. What is the Bible?

The Bible is the record of God’s revelation of himself to mankind

through his people Israel, and above all in his Son, Jesus Christ.

41. How was the Bible given to us?

The Bible was given to us by the Holy Spirit, who first inspired and

guided the writers, and then led the Church to accept their

writings as Holy Scripture.

42. How should we read the Bible?

We should read the Bible with the desire and prayer that through it

God will speak to us by his Holy Spirit, and enable us to know him

and do his will.

THE SACRAMENTS

43. What do you mean by a sacrament?

By a sacrament I mean the use of material things as signs and

pledges of God’s grace, and as means by which we receive his

gifts.

44. What are the two parts of a sacrament?

The two parts of a sacrament are the outward and visible sign and

the inward and spiritual grace.

45. How many sacraments has Christ, in the Gospel, appointed

 for his Church?

Christ in the Gospel has appointed two sacraments for his

Church, as needed by all for fulness of life: Baptism and the Holy

Eucharist.

THE CATECHISM

46. What is Baptism?

Baptism is the sacrament in which, through the action of the Holy

Spirit, we are made Christ’s or “christened”

47. What is the outward and visible sign in Baptism?

The outward and visible sign in Baptism is water in which the

person is baptised ‘In the Name of the Father, and of the Son,

and of the Holy Spirit’.

48. What is the inward and spiritual gift in Baptism?

The inward and spiritual gift in Baptism is union with Christ in his

death and resurrection, the forgiveness of sins, and a new

birth into God’s family, the Church.

49. What is required of us at Baptism?

 It is required that we should turn from sin, believe the Christian

 Faith, and give ourselves to Christ to be his servants.

THE HOLY EUCHARIST

50. What is the Holy Eucharist?
 The Holy Eucharist is the sacrament commanded by Christ for

 the continual remembrance of his life, death, and resurrection

 until his coming again. In the Holy Eucharist Christ unites us to

 his one offering of himself and we thank fully receive the

 benefits of his sacrifice.

51. By what other names is this service known?

The Holy Eucharist is called the Lord’s Supper, the Breaking of

 Bread, and Holy Communion; it is also know as the Liturgy,

 and the Mass.

THE CATECHISM

52. What is the outward and visible sign in the Eucharist?

The outward and visible sign in the Eucharist is bread and wine,

given and received according to Christ’s command.

53. What is the inward and spiritual grace given in the Eucharist?

The inward and spiritual grace in the Holy Eucharist is the Body

and Blood of Christ given to his people, and received by faith.

54. What are the benefits which we receive in the Eucharist?

The benefits we receive are the forgiveness of our sins, the

strengthening of our union with Christ and one another, and the

foretaste of the heavenly banquet which is our nourishment in

eternal life.

55. What is required of us when we come to the Eucharist?

It is required that, having a living faith in God’s mercy, we should

examine our lives, repent of our sins, and be in love and charity

with all people.

56. What other sacramental rites are provided in the Church?

Other sacramental rites are: Confirmation, Ordination, Holy

Matrimony, the Ministry of Absolution, and the Ministry of Healing.

CONFIRMATION

57. What is Confirmation?

Confirmation is the rite by which we make a mature expression

of the commitment to Christ made at Baptism, and receive the

strength of the Holy Spirit through prayer and the laying on of

hands by a bishop.

THE CATECHISM

58. What is required of those to be confirmed?
 It is required of those to be confirmed that they have been

 baptised, are sufficiently instructed in the Christian faith, are

 penitent for their sins, and are ready to confess Jesus Christ as

 Saviour and to obey him as Lord.

ORDINATION

59. What is Ordination?
 Ordination is the rite in which God gives authority and the grace

 of the Holy Spirit to those being made bishops, priests, and

 deacons, through prayer and the laying on of hands by bishops.

HOLY MATRIMONY

60. What is Holy Matrimony?
 Holy Matrimony is a life-long union, instituted by God, into

 which a man and a woman enter. Christians make their vows

 before God and the Church, and receive the grace and blessing of

 God to help them fulfil their vows.

THE MINISTRY OF ABSOLUTION

61. What is the Ministry of Absolution?
 In the Ministry of Absolution those who are truly sorry for their

 sins and determine to renounce them for the future, having

 confessed their sins to God freely and fully in the presence of a

 priest, receive through his ministry the forgiveness of Almighty

 God.

THE CATECHISM

THE MINISTRY OF HEALING

62. What is the sacramental Ministry of Healing?

In the sacramental Ministry of Healing, in response to faith and

prayer, by the laying on of hands or anointing with oil by a

priest, God’s grace is given for the healing of body, mind and

spirit.

63. Is God’s activity limited to sacramental rites?
God does not limit himself to sacramental rites. They were

appointed by Christ himself or evolved in the Church under the

guidance of the Holy Spirit. They are patterns of countless ways

by which God uses material things to reach out to us.

64. How are the sacraments related to our Christian hope?
Sacraments sustain our present hope and anticipate its future

fulfilment.

VI. THE CHRISTIAN HOPE

65. What is the Christian hope?
 The Christian hope is to live in Christ in newness and fulness of

 life; it is the confident expectation of the coming of Christ in

 glory, the last judgment and the resurrection to life everlasting.

66. What do we mean by the coming of Christ in glory?
 By the coming of Christ in glory we mean that Christ will come

 again at the end of time to make all things new.

THE CATECHISM

67. What do we mean by the last judgment?
 By the last judgment we mean that at Christ’s coming in glory all

 men will give account of their lives to God, who will condemn

 and destroy all that is evil, and bring his servants into the joy of

 their Lord.

68. What do we mean by the resurrection of the body?
 By the resurrection of the body we mean that as God raised Jesus

 Christ from the dead, so will he raise us from death in the fulness

 of our being, that we may live for ever with Christ in the

 communion of saints.

69. What do we mean by heaven and hell?
 Heaven is to enjoy God for ever. Hell is the alienation which

 results from our rejection of God.

70. What do we mean by the communion of saints?
 The communion of saints is the whole family of God, the living

 and the dead, bound together eternally in Christ by grace,

 through sacrament, praise and prayer that God m in his infinite

 mercy bring the whole Church, living an departed in the Lord

 Jesus, to a joyful resurrection and the fulfilment of his eternal

 kingdom.

71. What do we mean by eternal life?
 Eternal life is the true knowledge of the God and Father of our

 Lord Jesus Christ, which we now have in part and on day, by

 God’s grace, we shall enjoy in full, united in love with all the

 people of God.

THE CATECHISM

72. What, then, is our assurance as Christians?
Our assurance as Christians is that neither death, nor life, nor

things present, nor things to come, shall be able to separate us

from the love of God which is in Christ Jesus our Lord. Thus,

daily increasing in God’s Holy Spirit, and following the example

of our Saviour Jesus Christ, we shall at the last be made like unto

him, for we shall see him as he is.

Therefore I pray:

May the God of all grace, who has called us unto his

eternal glory by Christ Jesus, after that we have suffered

awhile, make us perfect, stablish, strengthen, settle us.

To him be glory and dominion for ever and ever.

Amen.

A TABLE OF KINDRED AND AFFINITY

A TABLE OF KINDRED AND AFFINITY

No person shall marry within the degrees expressed in this Table.

A man may not marry his:

A woman may not marry her:

Mother

Father

Adoptive mother or former

Adoptive father or former

adoptive mother

adoptive father

Daughter

Son

Adoptive daughter or

Adoptive son or

former adoptive daughter

former adoptive son

Father's mother

Father's father

Mother's mother

Mother's father

Son's daughter

Son's son

Daughter's daughter

Daughter's son

Sister

Brother

Wife's mother

Husband's father

Wife's daughter

Husband's son

Father's wife

Mother's husband

Son's wife

Daughter's husband

Father's father's wife

Father's mother's husband

Mother's father's wife

Mother's mother's husband

Wife's father's mother

Husband's father's father

Wife's mother's mother

Husband's mother's father

Wife's son's daughter

Husband's son's son

Wife's daughter's daughter

Husband's daughter's son

Son's son's wife

Son's daughter's husband

Daughter's son's wife

Daughter's daughter's

 husband

Father's sister

Father's brother

Mother's sister

Mother's brother

Brother's daughter

Brother's son

Sister's daughter

Sister's son

In this Table the term "brother" includes a brother of the half‑blood, and the term "sister" includes a sister of the halfblood.

THE ORDER OF CONFIRMATION

The Order of Confirmation

1.
All who are brought to be confirmed must have bee baptized,

and have worshipped regularly with the Church. The must also have been instructed in the Catechism and be able to say the Creed, the Lord’s Prayer, and the Ten Commandments Everyone shall have a witness of his Confirmation.
2.
The parish Priest shall make certain that those whom h presents

for Confirmation have been baptized. If there is doubt about the

Baptism of any candidate the Priest shall baptize him conditionally.
3.
No Minister shall present for Confirmation candidates who

have not been instructed in his own parish unless he is certified in

writing by their parish Priest that they have been baptized an

properly instructed.
4.
Where the only candidates present are those whose Confirmation follows immediately on their Baptism, the service shall begin at “Our help is in the Name of the Lord”.
5. When Confirmation is administered at a celebration of the Holy

Eucharist, it shall begin before or after the Nicene and shall end with the laying on of hands and the blessing of the newly-confirmed, after which the Holy Eucharist shall continue but the Intercession may be omitted. A Sermon may be preached after the Gospel in the Holy Eucharist or after the laying on of hands.
6. Except with the permission of the Bishop, no one shall receive

Holy Communion until he is confirmed, or is ready an desirous to

be confirmed.
THE ORDER OF CONFIRMATION

All who are to be confirmed stand before the Bishop, the congregation being seated, and the Minister presents them to him, saying:

Reverend Father in God, I present unto you these persons that

they may be confirmed.

The Bishop:

Do you assure me that they have all been baptized and properly instructed?

The Minister:

I do so assure you.

Then the Bishop says to the candidates:

Beloved, in order that this congregation may know that you firmly intend to confess the faith of Christ crucified and to fight manfully under his banner, and in order that you may always remember what your calling is and how greatly you need the continual help of the Holy Spirit, the Church requires that before you are confirmed you shall publicly declare that you are bound to believe and to do all those things to which Holy Baptism has pledged you.

Are you willing to do this?

All the candidates answer audibly:

I am willing.

THE RENEWAL OF THE BAPTISMAL VOWS

The Bishop continues, the candidates still standing:

Do you renounce the works of the devil, the vain glory of the world, and all sinful desires?

Answer: I renounce them all.

THE ORDER OF CONFIRMATION

Do you believe and trust in God the Father, who made you and all the world; and in his Son Jesus Christ, who redeemed you and all mankind; and in the Holy Spirit, who sanctifies you and all the elect people of God?

Answer: I do so believe and trust.

Will you obediently keep God’s holy will and commandments all the days of your life?

Answer: I will, the Lord being my helper.

THE CONFIRMATION

Here may be sung the hymn VENI, CREATOR SPIRITUS or there may be silent prayer, after which the Bishop begins the Confirmation saying:

The Lord be with you;

And with your spirit.

Our help is in the Name of the Lord;

Who hath made heaven and earth.

Blessed be the Name of the Lord;

Henceforth world without end.

Let us pray.

Almighty and everliving God, who has been pleased regenerate these thy servants by water and the Holy Spirit, I the forgiveness of all their sins: strengthen them, O Lord, with thy Holy Spirit, and daily increase in them thy sevenfold gifts grace, the spirit of wisdom and understanding; the spirit counsel and might; the spirit of knowledge and true godliness and fill them, O Lord, with the spirit of thy holy fear, now for ever; through Jesus Christ thy Son, our Lord, who lives reigns with thee in the unity of the same Spirit, one God, world without end. Amen.
ORDER OF CONFIRMATION

The candidates kneel in order before the Bishop, and the Bishop lays his hands upon the head of each one, saying:

Confirm, O Lord, this thy child (or this thy servant) with thy heavenly grace, that he may continue thine for ever; and daily increase in thy Holy Spirit more and more, until he come unto thy everlasting kingdom.

Each one answers: Amen.

The Bishop says:

Let us pray.

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever. Amen.

The Bishop continues:

Almighty and everliving God, we pray for these thy servants, upon whom, after the example of thy holy Apostles, we have now laid our hands. May thy fatherly hand ever be over them; may thy Holy Spirit ever be with them; and so lead them in the knowledge and obedience of thy Word, that in the end they may obtain everlasting life; through Jesus Christ our Lord. Amen.
THE ORDER OF CONFIRMATION

O Lord Jesus Christ, who has given us the holy Sacrament of thy Body and Blood: grant that these thy servants, ever partakeing thereof by faith with thanksgiving, may grow in thy likeness, and be strengthened to serve thee truly all the days of their life; who with the Father and the Holy Spirit lives and reigns, one God, world without end. Amen.
The Bishop blesses the newly-confirmed:

The blessing of God Almighty, the Father, the Son, and the Holy Spirit, be upon you, and remain with you always. Amen.
The two prayers Almighty and everliving God and O Lord Jesus Christ, who has given us may be used before the Dismissal when Confirmation is administered at the Holy Eucharist.

HOLY MATRIMONY

HOLY MATRIMONY

THE INTRODUCTION

STAND

The persons to be married stand before the Minister the man on the right of the woman.

The Priest says to the congregation:

Either

We have come together in the presence of God to witness the marriage of this man and this woman, and to pray for them. Marriage is a gift of God to mankind. Holy Scripture compares the union of Christ with his Church. It should therefore be held in honour by all mankind. It must not be entered upon lightly or thoughtlessly, but responsibly and reverently. God calls men and women to the married state so that their love may be made holy in life-long union; that they may bring up their children to grow in grace and Iearn to love him; and that they may honour, help and comfort one another both in prosperity and adversity.

If any of you is aware of any just impediment to this marriage, you are to declare it now.

Or

Dearly beloved, we are gathered together in the sight of God, and in the face of this congregation, to join together this man and this woman in Holy Matrimony: which is an honourable estate, instituted by God himself and signifying to us the mystical union between Christ and his Church. This holy estate Christ adorned and beautified with his presence and first miracle which he wrought, in Cana of Galilee; and it is commended by Holy Scripture to be honourable among all men. Therefore it is not by any to be entered upon unadvisedly, lightly or wantonly, but reverently, discreetly, advisedly, soberly, and in the fear of God; duly considering the causes for which Matrimony was ordained.

HOLY MATRIMONY

Matrimony was ordained for the hallowing of the union between man and woman; for the procreation of children, to be brought up in the fear and nurture of the Lord; and for the mutual society, help and comfort, that the one ought to have of the other, both in prosperity and in adversity.

Into this holy estate these persons present come now to be joined. Therefore if any man can show any just cause why they may not lawfully be joined together, let him now speak, or else hereafter for ever hold his peace.

If any of you is aware of any just impediment to this marriage, you are to declare it now.

The Priest, addressing the persons to be married, continues:

I require and charge you both, in the presence of God, that, if either of you knows any reason why, according to the law of the Church or of this land, you may not be joined together in marriage, you now make it known.

If any person alleges an impediment which is recognized by God’s law or the laws of this land, he must give an indemnity against any pecuniary loss, in the event of his allegation failing, which his action brings upon the parties. If such an allegation is made and an indemnity given, the marriage must be deferred until the truth has been established. If no impediment is alleged,

the Ministry of the Word follows.
HOLY MATRIMONY

THE MINISTRY OF THE WORD

The Lord be with you;

And with your spirit.

The Priest says one of the following Collects:

Either

Almighty God, to you all hearts are open and all desires known: purify our thoughts through your Holy Spirit, that we may love you with heart and mind and praise you as we ought: through Jesus Christ our Lord. Amen.
Or

Almighty Lord and everlasting God, direct, sanctify and govern our hearts and bodies in the ways of your laws and in the works of your commandments; that, through your most mighty protection, both here and ever, we may be preserved in body and soul; through our Lord and Saviour, Jesus Christ. Amen.

 SIT

The reader says:

The reading from ...

Either

I CORINTHIANS 13. 1-7

I may speak in tongues of men or of angels, but if I am without love, I am a sounding gong or a clanging cymbal. I may have the gift of prophecy, and know every hidden truth; I may have faith strong enough to move mountains; but if I have no love, I am nothing. I may dole out all I possess, or even give my body to be burnt, but if I have no love, I am none the better.

HOLY MATRIMONY

Love is patient; love is kind and envies no one. Love is never boastful, nor conceited, nor rude; never selfish, not quick to take offence. Love keeps no score of wrongs; does not gloat over other men’s sins, but delights in the truth. There is nothing love cannot face; there is no limit to its faith, its hope, and its endurance .

Or

COLOSSIANS 3. 12-17

Put on then, as God’s chosen ones, holy and beloved, compassion, kindness, lowliness, meekness, and patience, forbearing one another and, if one has a complaint against another, forgiving each other; as the Lord has forgiven you, so you also must forgive. And above all these put on love, which binds everything together in perfect harmony. And let the peace of Christ rule in your hearts, to which indeed you were called in the one body. And be thankful. Let the word of Christ dwell in you richly, as you teach and admonish one another in all wisdom, and as you sing psalms and hymns and spiritual songs with thankfulness in your hearts to God. And whatever you do, in word or deed, do everything in the name of the Lord Jesus, giving thanks to God the Father through him.

Either

PSALM 37. 3-5

Put thou thy trust in the Lord and be / doing / good: dwell in the land, and / veri . Iy / thou . shalt be / fed.

Delight thou / in the / Lord: and he shall / give thee . thy / heart’s de-/sire.

Commit thy way unto the Lord and put thy / trust in / him: and / he shall / bring it . to / pass.
Or

HOLY MATRIMONY

PSALM 67

God be merciful unto / us and / bless us: and shew us the / light / of his / countenance,

That thy way may be / known up . on / earth: thy saving / health a-/mong all / nations.

Let the peoples / praise . thee O / God: yea let / all the / peoples / praise thee.

O let the nations re-/joice . and be / glad: for thou judgest the peoples righteously, . and / guidest . the / nations . on / earth.

Let the peoples / praise . thee O / God: yea let / all the / peoples / praise thee.

The earth hath brought / forth her / increase: and God, even our own / God, shall / give us . his / blessing.

The blessing of / God . be up-/on us: and let all the / ends . of the / world / fear him.
Or

PSALM 121

I will lift up mine eyes / unto . the / hills: from / whence / cometh . my / help?

My help cometh / from the / Lord; who hath / made / heaven and / earth.

He will not suffer thy / foot . to be / moved: and he that / keepeth . thee / will not / sleep.

Behold he that / keepeth / Israel: shall / neither / slumber nor / sleep.

The Lord him-/self . is thy / keeper: the Lord upon thy right / hand shall / give thee / shade;

The sun shall not / strike . thee by / day: neither / shall the / moon by / night.

‡ The Lord shall preserve thee from / all / evil: yea it is / he . that shall / keep thee / safe.

The Lord shall preserve thy going out and thy / coming / in:

From this time / forth for / ever-/ more.
HOLY MATRIMONY
 STAND

The reader says:

Hear the Holy Gospel according to Saint ...

Glory be to thee, O Lord.

Either

MATTHEW 19. 4-6

Jesus said, ‘Have you never read that the Creator made them from the beginning male and female?’; and he added, ‘For this reason a man shall leave his father and mother, and be made one with his wife; and the two shall become one flesh. It follows that they are no longer two individuals: they are one flesh. What God has joined together, man must not separate.’

JOHN 15. 9-12

Jesus said, ‘As the Father has loved me, so I have loved you. Dwell in my love. If you heed my commands, you will dwell in my love, as I have heeded my Father’s commands and dwell in his love. I have spoken thus to you, so that my joy may be in you, and your joy complete. This is my commandment: love one another, as I have loved you.’

After the Gospel:

Praise be to thee, O Christ.

HOLY MATRIMONY

THE MARRIAGE

This form for the Marriage is to be taken in full in each case if two or more marriages are solemnized at the same time.

The persons to be married standing before him, the Priest says to the man:

N., will you have N. to be your wife? Will you live with her in obedience to God’s will and purpose? Will you love her, honour her and care for her, in sickness and in health? Will you be faithful to her, and her alone, as long as you both live?

The man answers: I will.

Then the Priest says to the woman:

N., will you have N. to be your husband? Will you live with him in obedience to God’s will and purpose? Will you love him, honour him and care for him, in sickness and in health? Will you be faithful to him, and him alone, as long as you both live?

The woman answers: I will.

The Priest directs the man to take the woman’s right hand in his right hand,

and to say after him:
I, N., take you N., to be my wife,

To have and to hold,

From this day forward,

For better for worse,

For richer for poorer,

In sickness and in health,

To love and to cherish,

As long as we both shall live,

According to the will and purpose of God.

And to this I give you my pledge.

HOLY MATRIMONY
Then they loose hands, and the woman takes the man’s right hand in her right hand, and says after the Priest:
I, N., take you N., to be my husband,

To have and to hold,

From this day forward,

For better for worse,

For richer for poorer,

In sickness and in health,

To love and to cherish,

As long as we both shall live,

According to the will and purpose of God.

And to this I give you my pledge.

Then they again loose hands, and the Ring (or Rings, if the man and the woman wish to exchange Rings) being placed on the Priest’s book, the Priest may say:

Bless, O Lord, this Ring (these Rings), given and received as a sign of love and faithfulness. Amen.
The man, taking the Ring, puts it on the fourth finger of the woman’s left hand, and, holding it there, says after the Priest:

Receive this Ring in token of my love and faithfulness.

I honour you with my body,

And all my possessions I share with you.

HOLY MATRIMONY
The woman, having received the Ring, says after the Priest:

I receive this Ring as a sign of the love and faithfulness between us.

If the couple wish to exchange Rings, the woman, taking the other Ring, puts it on the fourth finger of the man’s left hand, and, holding it there, says after the Priest:

Receive this Ring in token of my love and faithfulness. I honour you with my body, And all my possessions I share with you.

The man having received the Ring, says after the Priest:

I receive this Ring as a sign of the love and faithfulness between us.

The man and the woman kneel, and the Priest says to the people:

As N. and N. have consented together in marriage, and have made their pledge to one another before God and this congregation, and have declared it by joining of hands, and by giving and receiving of a Ring (Rings), I declare that they are now husband and wife. In the Name of the Father, and of the Son, and of the Holy Spirit. Amen.
Those whom God has joined together, let no man put asunder.

Then the Priest blesses the couple:

God the Father, God the Son, God the Holy Spirit, bless, preserve, and keep you; the Lord mercifully with his favour look upon you; and so fill you with all spiritual benediction and grace, that you may so live together in this life, that in the world to come you may have life everlasting. Amen.
HOLY MATRIMONY
THE INTERCESSION

KNEEL

If the Marriage has taken place at the chancel step, the Priest may now lead the newly-married couple towards the altar.

Almighty and everlasting God, strengthen these your servants N. and N. with your grace, that they may keep the promises they have made in your presence:

Lord, in your mercy;

Hear our prayer.

Let your peace be in their home, and your blessing upon it:

Lord, in your mercy;

Hear our prayer.

Bless their marriage with the gift of children. Help them to be responsible parents, and give them wisdom, love and patience to bring up their children in the Christian faith:

Lord, in your mercy;

Hear our prayer.

Enable them to bear one another’s burdens and share one another’s joys, that they may fulfil the law of Christ:

Lord, in your mercy;

Hear our prayer.

Make your love known through them and their home, that your holy Name may be glorified:

Lord, in your mercy;

Hear our prayer.

HOLY MATRIMONY

If the Holy Eucharist is not to be celebrated, the service ends as follows:

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom, the power, and the glory,

for ever and ever. Amen.
The Priest says:

To God the Father, who first loved us,

and made us accepted in the Beloved;

To God the Son, who loved us,

and washed us from our sins in his own Blood;

To God the Holy Spirit,

who sheds the love of God abroad in our hearts,

Be all love and all glory, for time and for eternity

Amen.
HOLY MATRIMONY

THE HOLY EUCHARIST

STAND

When the Holy Eucharist is to be celebrated, the newly-married couple move, if need be, to the place where they are to receive Holy Communion.

The Priest says:

The peace of the Lord be always with you;

And with your spirit.

Then the Priest begins the Offertory, saying:
I will bless the Lord at all times:

his praise shall always be on my lips.

Taste and see that the Lord is good:

happy are those who put their trust in him.

Before the Breaking of the Bread, this prayer is said by the Priest:

Father, you have consecrated the union of man and wife to be a holy mystery in which is reflected the marriage of Christ and his Church. Look with favour on these your servants, and grant that they may be faithful to one another and ever abide in your love; for Jesus Christ’s sake.
Amen.

1. If a sermon is to be preached, it shall follow either the reading of the Gospel or the Intercession.

2. The third petition of the Intercession should be used at the discretion of the Priest.

THE BLESSING OF A CIVIL MARRIAGE
THE BLESSING OF A CIVIL MARRIAGE

When two persons have contracted a civil marriage and wish to receive the blessing of the Church upon their union, the Priest shall ask them to produce the certificate of the marriage. If he is satisfied that their union is not contrary to the laws of the Church in Wales, he shall proceed in the Form following.

The man and the woman standing before him, the Priest says to the

congregation:
We have come together in the presence of God because N. and N.,who are already married to each other, wish to ask God’s blessing on their marriage. Marriage is a gift of God to mankind. Holy Scripture compares it to the union of Christ with his Church. It should therefore be held in honour by all mankind. It must not be entered upon lightly or thoughtlessly, but responsibly and reverently. God calls men and women to the married state so that their love may be made holy in lifelong union; that they may bring up their children to grow in grace and learn to love him; and that they may honour, help and comfort one another both in prosperity and in adversity.

The Ministry of the Word set out in the Order for Holy Matrimony may be used.

THE BLESSING OF A CIVIL MARRIAGE

The Priest says to the man:

N., do you acknowledge N. as your wife?

The man answers:
I do.

The Priest says:

Will you live with her in obedience to God’s will and purpose? Will you love her, honour her and care for her, in sickness and in health? Will you be faithful to her, and her alone, as long as you both live?

The man answers:

I will

Then the Priest says to the woman:

 N., do you acknowledge N. as your husband?

the woman answers:

I do

The Priest says:

Will you live with him in obedience to God’s will and purpose? Will you love him, honour him and care for him, in sickness and in health? Will you be faithful to him, and him alone, as long as you both live?

The woman answers:

I will.

THE BLESSING OF A CIVIL MARRIAGE

THE INTERCESSION

KNEEL

Almighty and everlasting God, strengthen these your servants N. and N_ with your grace, that they may keep the promises they have made in your presence:

Lord, in your mercy;

Hear our prayer.

Let your peace he in their home, and your blessing upon it:

Lord, in your mercy;

Hear our prayer.

Bless their marriage with the gift of children. Help them to be responsible parents, and give them wisdom, love and patience to bring up their children in the Christian faith:

Lord, in your mercy;

Hear our prayer.

Enable them to bear one another’s burdens and share or another’s joys, that they may fulfil the law of Christ:

Lord, in your mercy;

Hear our prayer.

Make your love known through them and their home, that your holy Name may be glorified:

Lord, in your mercy;

Hear our prayer.

THE BLESSING OF A CIVIL MARRIAGE

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever. Amen.
Then the Priest blesses the couple:

God the Father, God the Son, God the Holy Spirit, bless, preserve, and keep you; the Lord mercifully with his favour look upon you; and so fill you with all spiritual benediction and grace, that you may so live together in this life, that in the world to come you may have life everlasting. Amen.
1. It is fitting that the couple receive Holy Communion first opportunity after the blessing of their marriage.
2. The third petition of the Intercession should be used at the

discretion of the Priest.
THE MINISTRY OF HEALING

THE MINISTRY OF HEALING

Any service may begin with the salutation:

Peace be to this house/place and to all who live in it. Amen.
SECTION 1

THE COMMUNION

If any communicant is unable through sickness or infirmity to come to church, the parish Priest shall be informed. He may then celebrate the Holy Eucharist in the house according to the following form.

Alternatively he may set aside the elements for the Communion of the Sick at a celebration of the Holy Eucharist in church. In that case he may use as much of the Ministry of the Word as circumstances allow and then shall omit the Ministry of the Sacrament up to and including the breaking of the bread; he need not himself receive Holy Communion.

In the Name of the Father, and of the Son, and of the Holy Spirit. Amen.
Almighty God, unto whom all hearts are open, all desires known, and from whom no secrets are hid; cleanse the thoughts of our hearts by the inspiration of thy Holy Spirit, that we may perfectly love thee, and worthily magnify thy holy Name; through Christ our Lord. Amen.
Let us humbly confess our sins to Almighty God.

Almighty God, our Heavenly Father,

We have sinned against thee,

in thought and word and deed,

and in what we have left undone.

We are truly sorry and repent of all our sins.
THE MINISTRY OF HEALING

Have mercy upon us, most merciful Father;

forgive us all that is past;

and grant that we may ever hereafter

serve and please thee in newness of life,

to the honour and glory of thy Name;

through Jesus Christ our Lord. Amen.
The Priest says:

Almighty God have mercy upon you; pardon and deliver you from all your sins, confirm and strengthen you in all goodness; and bring you to everlasting life; through Jesus Christ our Lord. Amen.
THE MINISTRY OF THE WORD

(a)
The Order appointed for the day
OR

(b)
The Collect
God, who has prepared for those who love thee such good things as pass man’s understanding: pour into our hearts such love toward thee, that we loving thee above all things and through all things may obtain thy promises, which exceed all that we can desire; through Jesus Christ our Lord. Amen.
OR

Heavenly Father, Author of life and health; comfort and restore those who are sick, that they may be strengthened in their weakness and trust in thine unfailing love; through Jesus Christ our Lord. Amen.
2 CORINTHIANS 1.3-5

Blessed be the God and Father of our Lord Jesus Christ, the Father of mercies and God of all comfort, who comforts us in all our affliction, so that we may be able to comfort those who are in any affliction, with the comfort with which we ourselves are comforted by God. For as we share abundantly in Christ’s sufferings, so through Christ we share abundantly in comfort too.

THE MINISTRY OF HEALING

JOHN 6.53-58

Jesus said to them, “Truly, truly, I say to you, unless you cat the flesh of the Son of man and drink his blood, you have no life in you; he who cats my flesh and drinks my blood has eternal life, and I will raise him up at the last day. For my flesh is food indeed, and my blood is drink indeed. He who cats my flesh and drinks my blood abides in me, and I in him. As the living Father sent me, and I live because of the Father, so he who eats me will live because of me. This is the bread which came down from heaven, not such as the fathers ate and died; he who eats this bread will live for ever.”

OR

(c)
 In case of necessity

JOHN 3,16

God so loved the world that he gave his only Son, that whoever believes in him should not perish but have eternal life.

THE MINISTRY OF THE SACRAMENT

The Lord be with you;

And with your spirit.

Lift up your hearts;

We lift them up unto the Lord.

Let us give thanks unto our Lord God;

It is meet and right so to do.

THE MINISTRY OF HEALING

The Priest continues:

It is very meet, right and our bounden duty, that we should at all times, and in all places, give thanks unto thee, O Lord, Holy Father, Almighty, Everlasting God.

Therefore with Angels and Archangels, and with all the company of heaven, we laud and magnify thy glorious Name, evermore praising thee and saying:

Holy, Holy, Holy, Lord God of Hosts,

heaven and earth are full of thy glory.

Glory be to thee, O Lord most high.

Blessed is he who comes in the Name of the Lord.

Hosanna in the highest.
EITHER

All glory, praise and thanksgiving be unto thee Almighty God our heavenly Father, creator and sustainer of all things, maker of man in thine own image, who gavest thine only Son Jesus Christ to take our nature upon him and to suffer death upon the Cross for our redemption. There he made the one perfect and sufficient sacrifice for the sins of the whole world; and did institute, and in his Holy Gospel command us to continue, a perpetual memorial of that his precious death until his coming again. Therefore we beseech thee, O merciful Father, to sanctify with thy Holy Spirit these thy gifts of Bread and Wine, that we, receiving them according to thy Son our Saviour Jesus Christ’s holy institution, maybe partakers of his most precious Body and Blood:

Who in the same night that he was betrayed, took Bread

(Here the Priest takes the Bread into his hands)

and when he had given thanks, he broke it, and gave it to his disciples, saying, Take, eat, this is my Body which is given for you: Do this in remembrance of me.

THE MINISTRY OF HEALING

Likewise after supper he took the Cup

(Here the Priest takes the Cup into his hands)

and when he had given thanks, he gave it to them, saying, Drink ye all of this, for this is my Blood of the New Covenant, which is shed for you and for many for the remission of sins: Do this, as oft as ye shall drink it, in remembrance of me.

Wherefore, O Lord and heavenly Father, making the memorial of the blessed Passion, mighty Resurrection, and glorious Ascension, of thy dearly beloved Son as he hath commanded us, rejoicing in his gift of the Holy Spirit, and looking for his coming again with power and great glory, we thy servants, with all thy holy people, do set forth before thy Divine Majesty this Bread of eternal life and this Cup of everlasting salvation.

And we beseech thee to accept this our sacrifice of praise and thanksgiving, and to grant to us and thy whole Church remission of our sins and all other benefits of his Passion. And we pray that all we, who are partakers of this holy Communion may be fulfilled with thy grace and heavenly benediction and be numbered in the glorious company of thy saints.

Through Jesus Christ our Lord, by whom, in whom, and wit whom, in

the unity of the Holy Spirit, all honour and glory be unto thee, O Father Almighty, throughout all ages, world without end. Amen.
OR

We praise thee, Almighty Father, for creating all things and for making us in thine own image. We thank thee that because a have fallen into sin thou gavest thine only son, Jesus Christ, to live as one of us, to suffer death on the Cross and to rise again for our salvation.

THE MINISTRY OF HEALING

In the same night that he was betrayed, he took Bread,

(Here the Priest takes the Bread into his hands)

and when he had given thanks, he broke it, and gave it to his disciples, saying, Take, eat, this is my Body which is given for you: Do this in remembrance of me.

Likewise after supper he took the Cup,

(Here the Priest takes the Cup into his hands)

and when he had given thanks, he gave it to them, saying, Drink ye all of this, for this is my Blood of the New Covenant, which is shed for you and for many for the forgiveness of sins: Do this, as oft as ye shall drink it, in remembrance of me.

Therefore, heavenly Father, as we now proclaim his death and resurrection, we offer unto thee these thy gifts, this Bread and this Cup, and ask thee to accept our sacrifice of praise and thanksgiving. Send thy Holy Spirit upon us and upon these gifts that we who partake of this holy Communion may be united in peace and love with all thy faithful people; through Jesus Christ our Lord; by whom and in whom and with whom in the unity of the Holy Spirit, all honour and glory are thine, Almighty Father, now and forever. Amen.
The Priest breaks the Bread, saying:

The Bread which we break;

Is it not the communion of the Body of Christ?

We who are many are one Bread, one Body;

For we are all partakers of the one Bread.

THE MINISTRY OF HEALING

As our Saviour Jesus Christ has taught us we are bold to say:

Our Father, who art in heaven,

Hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever. Amen.
Receive the Body and Blood of our Lord Jesus Christ given for you, and feed on him in your heart(s) by faith with thanksgiving.

The Priest receives Holy Communion and the Sacrament is administered with these words:

The Body of Christ keep you in eternal life. Amen.

The Blood of Christ keep you in eternal life. Amen.
When it is necessary to administer Holy Communion in both kinds together, the words of administration shall be:

The Body and Blood of Christ keep you in eternal life. Amen
The service shall conclude as follows:

Praise the Lord O my soul and all that is within me praise

his holy name.

Praise the Lord O my soul and forget not all his benefits;

Who forgiveth all thy sin : and healeth all thine infirmities.
 (Psalm 103. 1-3)

THE MINISTRY OF HEALING

The Priest may say:

Gracious Father, we give thee praise and thanksgiving for this pledge of our redemption, the Holy Communion of the Body and Blood of thy beloved Son, Jesus Christ, whereby we receive forgiveness of our sins, strength in our weakness, and everlasting salvation; through Jesus Christ our Lord. Amen.
The peace of God which passes all understanding, keep your heart(s) and mind(s) in the knowledge and love of God, and of his Son, Jesus Christ our Lord: and the blessing of God Almighty, the Father, the Son, and the Holy Spirit, be upon you and remain with you always. Amen.
SECTION 2(a)

FORM OF CONFESSION AND ABSOLUTION

Our Lord Jesus Christ gave power to his Church to forgive sins in his Name. This ministry is exercised by Bishops and Priests. Absolution can be given generally, as in the public services of the Church, or individually and privately. The practice of confessing to God in the presence of a Priest, under the seal of secrecy, was retained at the Reformation in the Book of Common Prayer and in subsequent revisions of that book. Confession is open to all Christians. Those who fail by themselves to find peace of mind can, if penitent, be assured of God’s forgiveness through the exercise of this ministry. Here, too, is the opportunity to ask for informed counsel when in doubt or difficulty. The prayers, readings or other devotions which the Priest may ask the penitent to use are suitable expressions of his thankfulness to God and his intention not to sin again.

THE MINISTRY OF HEALING

If time and circumstances allow and the penitent has not confessed in this way before, he should be told how to prepare himself.

The Priest may first bless the penitent, saying:

The Lord be in your heart and on your lips, that you may make a true confession of your sins, In the Name of the Father, and of the Son, and of the Holy Spirit. Amen.
The penitent makes his confession, using the following form, or a similar one:

I confess to Almighty God, and before you, that I have sinned through my own fault. I remember especially the following

sins ...

For these and all my other sins, which I cannot now remember, I am very sorry; I firmly resolve not to sin again, and humbly ask pardon of God, and of you counsel and absolution in his Name.

The Priest may now give counsel, if required, and ask the penitent to

use an appropriate devotion.
The Priest absolves the penitent with the following words:

Our Lord Jesus Christ, who has left power to his Church to absolve all sinners who truly repent and believe in him, of his great mercy forgive you all your offences. And by his authority committed to me I absolve you from all your sins, In the Name of the Father, and of the Son, and of the Holy Spirit.

Amen. Thanks be to God.

The Priest may bless the penitent, and then dismiss him, saying:

The Lord has put away your sin.

Go in peace; and pray for me a sinner.

THE MINISTRY OF HEALING

SECTION 2(b)

LAYING ON OF HANDS

The Priest administers this either as a separate act or before the Ministry of the Sacrament in the Eucharist.

Our help is in the name of the Lord;

 Who has made heaven and earth.

PSALMS 62. 5-7

My soul be still and wait upon God: for of him cometh my hope.

He verily is my rock and my salvation: he is my defence, so that Ishall not fall.

In God is my deliverance and my glory: the rock of my might, and in God is my trust.

If the Creed has not been said, this profession of faith should be made.

Do you believe and trust in God the Father, who made the world?

I believe and trust in him.

Do you believe and trust in his Son Jesus Christ, who redeemed

mankind?

I believe and trust in him.

Do you believe and trust in his Holy Spirit, who sanctifies the People of God?

I believe and trust in him.

THE MINISTRY OF HEALING

If a form of Confession and Absolution has not been used the sick person should repeat after the Priest:

I confess to God Almighty

the Father, the Son, and the Holy Spirit,

that I have sinned

in thought, word and deed,

through my own grievous fault;

Wherefore I pray God to have mercy on me.

The Priest says:

May Almighty God have mercy on you, forgive you your sins, and bring you to everlasting life. Amen.

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

for ever and ever. Amen.
The Priest lays his hands on the head of the sick person and says:

N. In the Name of God most High, may you be given release from your suffering and may your health be restored according to his holy will.

In the Name of Jesus Christ, the Prince of Life, may new life surge through your mortal body.

In the Name of God the Holy Spirit, may you receive inward health and the peace that passes all understanding.

THE MINISTRY OF HEALING

Then, after a period of silence

May the God of peace himself sanctify you wholly; and may your body, mind and spirit be kept sound and blameless at the coming of our Lord Jesus Christ. Amen.
To God’s gracious mercy and protection we commit you.

The Lord bless you and keep you.

The Lord make his face to shine upon you and be gracious to you.

The Lord give you his peace, both now and evermore. Amen.
SECTION 2(c)

ANOINTING

Where circumstances allow, the Anointing should take place before the Ministry of the Sacrament in the Eucharist. The Priest will bring with him a small quantity of the oil, and some cotton wool should be available.

Jesus said,”I have come that men may have life, and may have it in all its fullness.” John 10.10

PSALMS 31. 1-4 and 6

In thee O Lord have I put my trust: let me never be put to confusion,

deliver me in thy righteousness.

Bow down thine ear to me: O haste thee to deliver me.

And be thou my strong rock and house of defence: that thou mayest

save me.

For thou art my strong rock and my castle: be thou also my guide, and

lead me for thy name’s sake.

Into thy hands I commend my spirit: for thou hast redeemed me, O

 Lord thou God of truth.

THE MINISTRY OF HEALING

JAMES 5. 14-15

Is any among you sick? Let him call for the elders of the church, and let them pray over him, anointing him with oil in the name of the Lord; and the prayer of faith will save the sick man, and the Lord will raise him up; and if he has committed sins, he will be forgiven.

If the Creed has not been said, this profession of faith should be made:

Do you believe and trust in God the Father, who made the world?

I believe and trust in him.

Do you believe and trust in his Son Jesus Christ, who redeemed mankind?

I believe and trust in him.

Do you believe and trust in his Holy Spirit, who sanctifies the People of God?
I believe and trust in him.

If a form of Confession and Absolution has not been used the sick person should repeat after the Priest:

I confess to God Almighty

the Father, the Son, and the Holy Spirit,

that I have sinned

in thought, word and deed,

through my own grievous fault.

Wherefore I pray God to have mercy on me.
The Priest says:

May Almighty God have mercy on you, forgive you your sins, and bring you to everlasting life. Amen.
THE MINISTRY OF HEALING

Our Father, who art in heaven,

Hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil.

For thine is the kingdom,

the power, and the glory,

forever and ever. Amen.
If the oil, which should be pure olive oil, has not already been blessed by the Bishop, the following prayer may be used:

Almighty God, who hast taught us by thine apostle James to anoint the sick in the name of the Lord that they may be healed: Bless this oil that he who is now anointed may be delivered from all troubles of body, mind and spirit: through Jesus Christ our Lord. Amen.
The Priest shall lay his hands on the head of the sick person and say:
As with this holy oil you are outwardly anointed, so may our heavenly Father grant that you be inwardly anointed with the Holy Spirit. Amen.
The Priest, dipping his thumb in the holy oil, shall anoint the sick person on the forehead with the sign of the Cross, saying:

N. In the Name of our Lord Jesus Christ, I anoint you with this holy oil that you may receive the healing of all your infirmities of body, mind and spirit. May the merciful Father give you comfort and sure confidence in him and keep you in perpetual peace and safety, through the same Jesus Christ our Lord. Amen.
THE MINISTRY OF HEALING

Let us in silence thank God for this anointing.

To God’s gracious mercy and protection we commit you.

The Lord bless you and keep you.

The Lord make his face to shine upon you and be gracious you.

The Lord give you his peace, both now and evermore. Amen.
The Priest and others present may exchange a sign of peace wit the sick person.

SECTION 3

THE MINISTRY OF DELIVERANCE

Healing is part of the total ministry of the Church: prayer a sacraments are its foundations. As we administer Christ’s healing we need always to be aware of the differing levels of illness -first the illness itself, secondly the anxieties and fears that m underlie or precipitate it.

On occasion it is possible to identify a third and deeper level which we realise that “we are not contending against flesh a blood, but against the principalities, against the powers, again the world rulers of this present darkness, against the spirit hosts of wickedness in the heavenly places.” (Ephesians 6.1 In the Ministry of Deliverance (sometimes called Exorcism) the priest should exercise great care to ensure that he acts only will the knowledge and authority of the diocesan bishop and, when ever possible, with the co-operation of the medical profession

THE MINISTRY OF HEALING
Afterwards the Priest may, where appropriate, celebrate the Eucharist, which is the great Sacrament of healing, and administer, as necessary, Confession and Absolution, the Laying on of Hands and Anointing. He should be supported by the prayers of the faithful.

The Ministry of Deliverance and Healing should be followed by pastoral after-care. This care is the responsibility not only of the parish Priest but also of the whole congregation.

SECTION 4

ACTS OF DEVOTION

AN ACT OF FAITH

My God, I believe in you and all that your Church teaches, because your word is true.

 Lord, I believe; help my unbelief.
AN ACT OF HOPE

My God, I hope in you for grace and for glory, because of your promises, your mercy and your power.

Lord, in you have I trusted; let me never be confounded.
AN ACT OF LOVE

My God, I love you because you alone are holy and worthy of love; help me to love you with all my heart and my neighbour as myself.

Lord Jesus, I adore you; make me love you more and more.

THE MINISTRY OF HEALING

AN ACT OF CONTRITION

My God, I am very sorry for all the sins by which I have grieved you, and I resolve to try by your grace never to sin again.

AN ACT OF SELF-DEDICATION

My God, I give myself to you, in union with the offering of Jesus Christ on the Holy Cross.

Saviour of the world, by your Cross and Precious Blood you have redeemed us; save us and help us we humbly beseech you, O Lord.
AN ACT OF SPIRITUAL COMMUNION

If a person desires to receive the Sacrament and is faithful and penitent, but by reason of extreme sickness or physical disability is unable to eat and drink the Bread and Wine, the Priest is to assure that person that all the benefits of Communion are received.

Soul of Christ, sanctify me.

Body of Christ, save me.

Blood of Christ, refresh me.

Water from the side of Christ, wash me.

Passion of Christ, strengthen me.

O Good Jesus, hear me.

Within Thy Wounds, hide me.

Suffer me not to be separated from Thee.

From the malicious enemy defend me.

In the hour of my death call me.

And bid me come to Thee.

That with all Thy Saints I may praise Thee

For ever and ever. Amen.
THE MINISTRY OF HEALING

THE COMMENDATION OF THE DYING

I have set God always before me: lie is on my right hand therefore I

shall not fall.

Wherefore my heart is glad and my soul rejoiceth: my flesh also shall

rest in safety.

For thou shalt not deliver me into the power of death: neither shalt thou

suffer thy holy one to see the pit.

Thou shalt show me the path of life; in thy presence is the fulness of

joy: and in thy right hand there are pleasures for evermore.

Lord, now lettest thou thy servant depart Peace

Truly I say to you, Today you will be with me in Paradise.

Into thy hands we commend his spirit for thou redeemed him thou God of truth.

Go forth, Christian soul, out of this world,

In the Name of God, the Almighty Father, who created you;

In the Name of Jesus Christ, his Son, who redeemed you;

In the Name of the Holy Spirit, who sanctifies you.

May the holy angels help and defend you;

May the communion of saints support you;

May your Redeemer look upon you in pardon and mercy;

May your rest be in peace and your dwelling-place in the paradise of God.

THE ORDER FOR THE

BURIAL OF THE DEAD

The Order for the Burial of the Dead

The Order for the Burial of the Dead

THE RECEPTION OF THE BODY INTO CHURCH

(At the time of burial or previously)

The Minister, meeting the body at the entrance to the churchyard, or at the church door, goes before it while one or more of these sentences, or of the psalms following, is said or sung.

I am the resurrection and the life, says the Lord; he who believes in me, though he die, yet shall he live, and whoever lives and believes in me shall never die. (John 11. 25, 26)

I know that my Redeemer lives, and at last he will stand upon the earth; whom I shall see for myself, and my eyes shall behold, and not another.

 (Job 19. 25, 27)

Let not your hearts be troubled; you believe in God, believe also in me. In my Father’s house are many dwelling-places; if it were not so, would I have told you that I go to prepare a place for you? And when I go and prepare a place for you, I will come again and take you to myself, that where I am you may be also. (John 14. 1-3)

If we live, we live to the Lord, and if we die, we die to the Lord; so then, whether we live or whether we die, we are the Lord’s. For to this end Christ died and lived again, that he might be Lord both of the dead and of the living. (Romans 14. 8, 9)

We brought nothing into the world, and we cannot take anything out of the world. The Lord gave, and the Lord has taken away; blessed be the name of the Lord. (I Timothy 6; 7, Job 1. 21)

Blessed be the God and Father of our Lord Jesus Christ. By his great mercy we have been born anew to a living hope through the resurrection of Jesus Christ from the dead. (I Peter 1. 3)

The Order for the Burial of the Dead

PSALM 27. 1, 4-6, 11-12, 14-17

The Lord is my light and my salvation; * whom then / shall I / fear: the Lord is the strength of my life; * of whom then / shall I / be a- / fraid?

One thing have I desired of the Lord / that I / long for: that I may dwell in the house of the Lord / all the / days of . my / life.

To behold the fair beauty / of the / Lord: and to / seek him / in his / temple.

For in the time of trouble he shall hide me / in his / shadow: yea in the secret place of his dwelling shall he hide me, * and set me up up- / on a / rock of / stone.

O hide not thou thy / face / from me: nor cast thy servant a- / way / in dis- / pleasure.

Thou hast / been my / succour: leave me not neither forsake me, O / God of / my sal- / vation.

Teach me thy / way O / Lord: and lead me in the right / way be- / cause of . mine / enemies.

Deliver me not over into the / will of . mine / adversaries: for there are false witnesses risen up against me, * and / such as / breathe out / cruelty.

I believe verily to see the goodness / of the / Lord: even in the / land / of the / living.

O wait for the Lord, * be strong and let thine / heart take / courage: and put thou thy / trust / in the Lord.

The Order for the Burial of the Dead
PSALM 130

Out of the deep have I called unto / thee O / Lord: Lord / hearken / unto . my / voice.

O let thine ears con- / sider / well: the / voice of . my / suppli- / cations.

If thou Lord shouldest mark what is / done a- / miss: O / Lord who / could a- / bide it?

But there is / mercy . with / thee: that / so thou / mayest . be / feared.

I wait for the Lord, * my / soul doth / wait for him: and in his / word / is my / trust.

My soul doth / wait . for the / Lord: more than watchmen for the morning, * yea more than / watchmen / for the / morning.

O Israel trust in the Lord, * for with the / Lord . there is / mercy: and with / him is / plenteous . re- / demption.

And he shall re- / deem Israel: from the / multitude / of his / sins.
If not used in the Procession, either of these psalms may be used before the Lesson when the body is brought into church on the eve of the burial, or in place of the psalms in The Service in Church (if the Eucharist is not celebrated).

READINGS AND PRAYERS FOR THE EVE OF BURIAL

When the body is brought into church on the eve of burial, one of the lessons printed in Lessons shall be read.

The Minister says:

The Lord be with you;

And with your spirit.

Let us pray.

Lord, have mercy upon us.

Christ, have mercy upon us.

Lord, have mercy upon us.

The Order for the Burial of the Dead

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil. Amen.
Then shall be said one or more of the prayers following, ending with the Grace.

Father of all, we pray to thee for those we love, but now no longer see. Grant them thy peace; let light perpetual shine upon them; and in thy loving wisdom and almighty power work in them the good purpose of thy perfect will; through Jesus Christ our Lord. Amen.
Lord Jesus Christ, Son of the living God, who did rest in the sepulchre and did thereby sanctify the grave to be a bed of hope to thy people: make us so to abound in sorrow for our sins which were the cause of thy passion, that, when our bodies lie in the dust, our souls may live with thee; who lives and reigns with the Father and the Holy Spirit, one God, world without end. Amen.
Grant, O Lord, that as we are baptised into the death of thy blessed Son our Saviour Jesus Christ, so by continual mortifying our corrupt affections we may be buried with him; and that through the grave, and gate of death, we may pass to our joyful resurrection; for his merits, who died, and was buried, and rose again for us, thy Son Jesus Christ our Lord. Amen.
The grace of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Spirit, be with us all evermore. Amen.
The two preceding sections of this Order, or any part of them, may also be used for prayers in the house, where this is the local custom.

The Order for the Burial of the Dead

THE SERVICE IN CHURCH

(if it be the Eucharist)
When all are assembled, the Minister may say:

We have come together to commend our brother N. into the hands of Almighty God our heavenly Father. In the presence of death, Christians have sure ground for hope and confidence, and even for joy, because the Lord Jesus Christ, who shared our human life and death, was raised again triumphant and lives for evermore. In him his people find eternal life, and, in this faith, we put our whole trust in his goodness and mercy.

The order for the Holy Eucharist now begins.

One or both of the following Collects shall be used:

O God, the maker and Redeemer of all believers: grant to thy servant N. and all the faithful departed the unsearchable benefits of thy Son’s passion; that, in the day of his appearing, they may be manifested as thy children; through the same Jesus Christ thy Son our Lord, who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
O God, who for our redemption gave thine only-begotten Son to the death of the cross, and has delivered us from the power of our enemy by his glorious resurrection: grant us so to die daily unto sin, that we may evermore live with him in the joy of his resurrection; through the same Jesus Christ our Lord. Amen.
One of the lessons from those printed in Lessons shall be read.

This should not be taken from the Gospels.
The Order for the Burial of the Dead
The following psalm or anthems may be used:

PSALM 116. 3-8

The cords of death compassed me round about, * and the snares of the grave laid / hold up- / on me: I suffered / sore dis- / tress and / sorrow.

Then I called upon the / name . of the / Lord: ‘O Lord I be- / seech . thee de- / liver . my / soul.’

Gracious is the / Lord and / righteous: yea our / God is / full . of com- / passion.

The Lord pre- / serveth . the / simple: I was brought / low, / and he / saved me.

Turn again then unto thy rest / O my / soul: for the Lord hath / dealt so / loving . ly / with thee.

For thou hast saved my / soul from / death: mine eyes from / tears . and my / feet from / falling.
EASTER ANTHEMS 3-8

Christ being raised from the dead / dieth . no / more: death hath no / more do- / minion / over him.

For in that he died, * he died unto / sin / once: but in that he liveth, * he / liveth / unto / God.

Likewise reckon ye also yourselves to be dead indeed / unto / sin: but alive unto God, through / Jesus / Christ our / Lord.

Christ is / risen . from the dead: and become the / first fruits . of / them that / slept.

For since by / man came / death: by man came also the resur- / rection / of the / dead.

For as in Adam / all / die: even so in Christ shall / all be / made a- / live.
The Order for the Burial of the Dead
A Gospel taken from those printed in Lessons shall be read.

After the Communion the following shall be said:

He hath given food unto them that fear him;

He shall ever be mindful of his covenant.

Almighty God, our heavenly Father, who has given unto us thy Son Jesus Christ to be the bread of life eternal; grant that all we who are partakers of his body and blood may at the last day be raised up in him; who lives and reigns with thee in the unity of the Holy Spirit, one God, world without end. Amen.
The Service in Church continues with the Commendation and Conclusion.

THE SERVICE IN CHURCH

(if the Eucharist is not celebrated)
This service may be used at the graveside or in the chapel of the crematorium or cemetery.

When all are assembled, the Minister may say:

We have come together to commend our brother N. into the hands of Almighty God our heavenly Father. In the presence of death, Christians have sure ground for hope and confidence, and even for joy, because the Lord Jesus Christ, who shared our human life and death, was raised again triumphant and lives for evermore. In him his people find eternal life, and, in this faith, we put our whole trust in his goodness and mercy.

One or more of the following psalms shall be said or sung. Before and after any psalm or group of psalms this antiphon may be said or sung.

O Saviour of the world, who by thy cross and precious blood hast redeemed us: save us and help us, we humbly beseech thee, O Lord.

The Order for the Burial of the Dead
PSALM 23

The Lord / is my / shepherd: therefore / can I / lack / nothing.

He shall make me to lie down in / green / pastures: and lead me forth be- / side the / waters . of / comfort.

He shall re- / fresh my / soul: and bring me forth in the right way / for his / name’s / sake.

Yea, though I walk through the darkest valley, * I will / fear no / evil: for thou art with me, * thy / rod . and thy / staff / comfort me.

Thou shalt prepare a table before me, * in the presence of / them that / trouble me: thou hast anointed my head with oil, * and my / cup / shall be / full.

Yea thy loving-kindness and mercy shall follow me * all the / days of . my / life: and I will dwell in the / house . of the / Lord for / ever.
PSALM 90. 1-6, 10, 12-17

Lord thou hast / been our / refuge: from one gener- / ation / to an- / other.

Before the mountains were brought forth, or ever the earth and the / world were / made: thou art God from ever- / lasting . and / world with . out / end.

Thou turnest man / back . to the / dust; yea thou sayest * ‘Re- / turn ye / children . of / men.’

For a thousand years in thy sight / are . but as / yesterday:

even as it / were a / day . that is / past.

As a night-watch that cometh quickly to an end thou / scatter . est / them: they are even as a / dream and / fade a- / way.

They are like the grass, which in the / morning . is / green: but in the / evening . is / dried . up and / withered.

The days of our age are threescore years and ten; * and though men be so strong that they come to / fourscore / years: yet is their span but labour and sorrow, * so soon passeth it a- / way and / we are / gone.

So teach us to / number . our / days: that we may ap- / ply our / hearts . unto / wisdom.

The Order for the Burial of the Dead
Turn thee again O / Lord, and / tarry not: be / gracious / unto . thy / servants.

O satisfy us in the morning with thy / loving- / kindness: so shall we rejoice and be glad / all the / days of . our life.
Make us glad, * according to the number of the days wherein thou / hast af- / flicted us: and of the years where- / in . we have suffered . ad- / versity.

Shew thy / servants . thy work: and thy / glory / unto . their / children.

§ And may the grace of the Lord our God / be up- / on us: prosper thou the work of our hands, * O / prosper / thou our / handy-work.
PSALM 103. 1-4, 13-18

Praise the Lord / O my / soul: and all that is within me / praise his / holy / name.

Praise the Lord / O my / soul: and for- / get not / all his / benefits,

Who forgiveth / all thy / sin: and / healeth / all . thine in- / firmities,

Who saveth thy / life . from the pit: and crowneth thee with / mercy . and loving-kindness.

Like as a father hath compassion up- / on his / children: so hath the Lord compassion up- / on / them that / fear him.

For he knoweth where- / of . we are / made: he remembereth / that we / are but / dust.

The days of man / are . but as / grass: he flourisheth / as a / flower . of the / field;

For as soon as the wind goeth over it / it is / gone: and the place there- / of shall / know it . no / more.

But the merciful goodness of the Lord endureth for ever and ever upon / them that / fear him: and his righteousness up- / on / children’s / children,

Even upon such as / keep his / covenant: and think upon / his com / mandments . to / do them.
The Order for the Burial of the Dead

PSALM 121

I will lift up mine eyes / unto . the / hills: from / whence / cometh . my / help?

My help cometh / from the / Lord: who hath / made / heaven . and / earth.

He will not suffer thy / foot . to be / moved: and he that / keepeth . thee / will not / sleep.

Behold he that / keepeth / Israel: shall / neither / slumber . nor / sleep.

The Lord him- / self . is thy / keeper: the Lord upon thy right / hand shall / give thee / shade;

The sun shall not / strike . thee by / day: neither / shall the / moon by / night.

The Lord shall preserve thee from / all / evil: yea it is / he . that shall / keep thee / safe.

The Lord shall preserve thy going out and thy / coming / in: from this time / forth for / ever- / more.
PSALM 139. 1-11

O Lord thou hast searched me / out and / known me: thou knowest my down-sitting and mine up-rising, * thou understandest my / thoughts / from a- / far.

Thou art ever about my path * and the places / where I / rest: and art ac- / quainted . with / all my / ways.

For lo there is not a / word . in my / mouth: but thou O Lord / knowest . it / alto- / gether.

Thou hast protected me be- / hind . and be- / fore: and hast / covered . me / with thine / hand.

§ Such knowledge is too / wonder . ful / for me: so excellent that I / cannot . at- / tain / unto it.

Whither shall I go / from thy / spirit: or whither shall I / flee / from thy / presence?

The Order for the Burial of the Dead
If I climb up into heaven / thou art / there: if I make my bed in the grave / thou art / there / also.

If I fly on the / wings . of the morning: or alight in the / utter- . most / parts . of the / west,

Even there shall / thy hand / lead me: and / thy right / hand shall / hold me.

If I say * ‘Surely the / darkness . shall / cover me: and my / day
be / turned to / night’,

The darkness is no darkness with thee, * but the night is as / clear . as the / day: the darkness and the / light are / both a- / like.

One of the lessons printed in Lessons shall be read. Then a hymn may be sung.

THE PRAYERS

The Minister says:

The Lord be with you;

And with your spirit.

Let us pray.

* Lord, have mercy upon us.

Christ, have mercy upon us.

Lord, have mercy upon us.

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil. Amen.

* The Lesser Litany and Lord’s Prayer may be used either at this point or at the point indicated after the Committal.

The Order for the Burial of the Dead

Thou art the King of glory, O Christ;

Thou art the everlasting Son of the Father.

When thou hadst overcome the sharpness of death;

Thou didst open the kingdom of heaven to all believers.

Thou sittest at the right hand of God, in the glory of the Father;

We believe that thou shalt come to be our Judge.

We therefore pray thee, help thy servants;

Whom thou hast redeemed with thy precious blood.

Make them to be numbered with thy saints;

In glory everlasting.

The Minister may add one or more of these prayers:

Be gracious, Lord, to this our brother departed, that, loosed from the bonds of sin and death, he may be perfected by thy grace and enter into life everlasting: through Jesus Christ our Lord. Amen.
Almighty God, who has revealed thy only-begotten Son as the resurrection and the life: raise us, we pray thee, from the death of sin to the life of righteousness, that, when we depart this life, we may rest in him, as we hope our brother does, and at the last may receive the blessing: Well done, good and faithful servant; enter thou into the joy of thy Lord. Grant this, O merciful Father, through Jesus Christ, our Mediator and Redeemer. Amen.
Heavenly Father, who in thy Son Jesus Christ has given us a true faith and a sure hope: help us, we pray thee, to live as those who believe and trust in the communion of saints, the forgiveness of sins, and the resurrection to life everlasting; and strengthen this faith and hope in us all the days of our life: through Jesus Christ our Lord. Amen.

The Order for the Burial of the Dead

Almighty God, Father of all mercies and giver of all comfort: deal graciously, we pray thee, with those who mourn, that casting every care on thee, they may know the consolation of thy love; through Jesus Christ our Lord. Amen.
We thank you, Lord God,

for the grace you gave

to those who lived according to your will

and are now at rest.

We pray that their good example

may encourage and guide us

all the days of our life;

through Jesus Christ our Lord. Amen.
God of all mercy,

in love you gave us your Son

to conquer death

and restore eternal life to your people.

Comfort your servants in their sorrow,

and strengthen our faith and hope in your Son,

our Saviour Jesus Christ. Amen.
Heavenly Father,

you are our refuge and strength.

Help and comfort us today;

increase our faith,

dispel our fears,

revive our hope.

May the Holy Spirit lift us

from the darkness of our grief

to the light of your presence:

through Jesus Christ our Lord. Amen.
The service continues with the Commendation and Conclusion.

The Order for the Burial of the Dead
THE COMMENDATION

The Minister, standing, says:

Let us commend our brother N. into the hands of God, our Maker and Redeemer.

O God our heavenly Father, who by thy mighty power has given us life, and by thy loving-kindness has bestowed upon us new life in Christ Jesus: we commend to thy merciful keeping N. our brother, through Jesus Christ thy Son our Lord, who died and rose again to save us, and now lives and reigns with thee in glory for ever. Amen.
THE CONCLUSION

Give rest, O Christ, to thy servant with thy saints;

Where sorrow and pain are no more,

Neither sighing but life everlasting.

Thou only art immortal,

The Creator and Maker of man;

And we are mortal, formed of the earth,

And unto earth shall we return:

For so thou didst ordain

When thou createdst me, saying,

Dust thou art, and unto dust shalt thou return.

All we go down to the dust;

And, weeping o’er the grave, we make our song:

Alleluya, alleluya, alleluya.

Or

The grace of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Spirit, be with us all evermore. Amen.
The Order for the Burial of the Dead
Or

Grant him, O Lord, eternal rest;

And let light perpetual shine upon him.

Or

Let us go forth in peace;

In the name of Christ. Amen.

THE COMMITTAL

If the ground in which the burial is to take place is not consecrated, the Priest says, immediately before the Committal, the prayer provided for the Blessing of the Grave.

At the place of the committal of the body, the Minister says:
In the midst of life we are in death; of whom may we seek for succour but of thee, O Lord, who for our sins art justly displeased?

Yet, O Lord God most holy, O Lord most mighty, O holy and most merciful Saviour, deliver us from the bitterness of eternal death.

Thou knowest, Lord, the secrets of our hearts; shut not thy merciful ears to our prayer; but spare us, Lord most holy, O God most mighty, O holy and merciful Saviour, thou most worthy Judge eternal, suffer us not at our last hour for any pains of death to fall from thee.

If the Commendation has not already been used, it shall be used here.

The Order for the Burial of the Dead
Then the Minister says:

In the faith of Christ, and believing that our brother is in the hands of God, we commit his body.

(at the grave)

to the ground, earth to earth, ashes to ashes, dust to dust,

(at cremation)

to be cremated,

(at sea)

to the deep,

in sure and certain hope of the resurrection to eternal life, through our Lord Jesus Christ; who shall change our corruptible body, that it may be like unto his glorious body, according to the mighty working whereby he is able to subdue all things to himself.

I heard a voice from heaven saying unto me, Blessed are the dead who die in the Lord from henceforth; Even so, says the Spirit, that they may rest from their labours.

If it has not already been used in the Prayers, shall be added:

Lord, have mercy upon us.

Christ, have mercy upon us.

Lord, have mercy upon us.

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil. Amen.
Any others of the Prayers previously set out which have not been

used already may be used here.
The Order for the Burial of the Dead

THE CONCLUSION

May God’s help remain with us always, and may the souls of the faithful, through the mercy of God, rest in peace. Amen.
Or May the God of hope fill you with all joy and peace in believing, so that by the power of the Holy Spirit you may abound in hope. For from him and through him and in him are all things. To him be glory for ever. Amen.
Or The grace of our Lord Jesus Christ, and the love of God, and the fellowship of the Holy Spirit, be with us all evermore. Amen.
Or Now may the God of peace who brought again from the dead our Lord Jesus, the great shepherd of the sheep, by the blood of the eternal covenant, equip you with everything good that you may do his will, working in you that which is pleasing in his sight, through Jesus Christ; to whom be glory for ever and ever. Amen.
Or May God in his infinite love and mercy bring the whole Church, living and departed in the Lord Jesus, to a joyful resurrection and the fulfilment of his eternal kingdom. Amen.
NOTE. The Service in the Church, excluding the Commendation, may be used as a Memorial Service. One of the Conclusions which follow the Commendation should be used to end the service.

If a sermon is to be preached, it shall follow the Lesson, or, if The Service in Church be a celebration of the Eucharist, it shall follow the Gospel.

The Order for the Burial of Ashes after Cremation is to be found after the Order for the Burial of a Child.
The Order for the Burial of the Dead
THE ORDER FOR THE BURIAL OF A CHILD

The Mininster, meeting the body and going before it, either into the church or towards the grave, says one or more of these sentences:

I am the resurrection and the life, says the Lord; he who believes in me, though he may die, yet shall he live, and whoever lives and believes in me shall never die. (John 11. 25, 26)

I am the good shepherd: I know my own and my own know me.

(John 10. 14)

Blessed are the pure in heart: for they shall see God. (Matthew 5. 8)

Let not your hearts be troubled; you believe in God, believe also in me. In my Father’s house are many dwelling-places; if it were not so, would I have told you that I go to prepare a place for you? And when I go and prepare a place for you, I will come again and will take you to myself, that where I am you may be also. (John 14. 1-3)

Beloved, we are God’s children now; it does not yet appear what we shall be, but we know that when he appears we shall be like him, for we shall see him as he is. (I John 3. 2)

If we live, we live to the Lord, and if we die, we die to the Lord; so then, whether we live or whether we die, we are the Lord’s. For to this end Christ died and lived again, that he might be Lord both of the dead and of the living.

 (Romans 14. 8, 9)

The Order for the Burial of the Dead
In church, the Eucharist may now be celebrated.

Matthew 18. 1-5, 10 may be used as the Gospel.

The Eucharist shall be followed by the Commendation.

If the Eucharist is not celebrated, the service continues as follows:
PSALM 23

The Lord / is my / shepherd: therefore / can I / lack / nothing.

He shall make me to lie down in / green / pastures: and lead me forth be- / side the / waters . of / comfort.

He shall re- / fresh my / soul: and bring me forth in the right way / for his / name’s / sake.

Yea, though I walk through the darkest valley, * I will / fear no / evil: for thou art with me, * thy / rod . and thy / staff / comfort me.

Thou shalt prepare a table before me, * in the presence of / them that / trouble me: thou hast anointed my head with oil, * and my / cup / shall be / full.

Yea thy loving-kindness and mercy shall follow me * all the / days of . my / life: and I will dwell in the / house . of the / Lord for / ever.
MATTHEW 18. 1-5, 10

At that time the disciples came to Jesus, saying, “Who is the greatest in the kingdom of heaven?” And calling to him a child, he put him in the midst of them, and said, “Truly, I say to you, unless you turn and become like children, you will never enter the kingdom of heaven. Whoever humbles himself like this child, he is the greatest in the kingdom of heaven. Whoever receives one such child in my name receives me. See that you do not despise one of these little ones; for I tell you that in heaven their angels always behold the face of my Father who is in heaven.”

A hymn may be sung.
The Order for the Burial of the Dead
THE PRAYERS

The Lord be with you;

And with your spirit.

Let us pray.

* Lord, have mercy upon us.

Christ, have mercy upon us.

Lord, have mercy upon us.

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil. Amen.
Almighty God, our heavenly Father, who through thy Son Jesus Christ has promised us eternal life: grant us steadfastly to believe that this child is safe in the protection of thy eternal love; through the same Jesus Christ our Lord, who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
Other prayers, from among those previously provided, may be said at the Minister’s discretion, either here or after the Committal.

THE COMMENDATION

To thee, O holy God and loving Father, we commend thy child N., praying that in thine own good time we may rejoice with him in thy eternal kingdom; through Jesus Christ thy Son our Lord. Amen.
* The Lesser Litany and Lord’s Prayer may be used either here or after the Committal.

The Order for the Burial of the Dead

THE COMMITTAL

If the ground in which the burial is to take place is not consecrated, the Priest says, immediately before the Committal, the prayer provided for the Blessing of the Grave.

At the place of the committal of the body, the Minister says:

Like as a father hath compassion upon his children: so hath the Lord compassion upon them that fear him. For he knoweth whereof we are made: he remembereth that we are but dust. The days of man are but as grass: he flourisheth as a flower of the field; For as soon as the wind goeth over it, it is gone: and the place thereof shall know it no more. But the merciful goodness of the Lord endureth for ever and ever upon him that fear him: and his righteousness upon children’s children.

In the faith of Christ, and believing that this child is in the hands of God, we commit his body.

(at the grave)

to the ground, earth to earth, ashes to ashes, dust to dust,

(at cremation)

to be cremated,

(at sea)

to the deep,

in sure and certain hope of the resurrection to eternal life, through our Lord Jesus Christ; who shall change our corruptible body, that it may be like unto his glorious body, according to the mighty working thereby he is able to subdue all things to himself.

The Order for the Burial of the Dead
If it has not already been used in the Prayers, shall be added:

Lord, have mercy upon us.

Christ, have mercy upon us.

Lord, have mercy upon us.

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil. Amen.
Any others of the Prayers previously provided which have not been

used already may be used here.
THE CONCLUSION

Now to him who is able to keep us from falling and to present us without blemish before the presence of his glory with rejoicing, to the only God, our Saviour, through Jesus Christ our Lord, be glory, majesty, dominion, and authority, before all time and now and for ever. Amen. (Jude 24, 25)

The Order for the Burial of the Dead

THE BURIAL OF ASHES AFTER CREMATION

When cremated remains are to be buried in consecrated ground, cremation may take place without any formal service. In this case the form of Committal shall be used at the burial of the cremated remains.

The Service in Church may either precede or follow the cremation.

The ashes of Christians should be buried in consecrated ground, except where burial is at sea. No clergyman of the Church in Wales may take part in the scattering of ashes, nor may he permit ashes to be scattered in any churchyard under his control.

When ashes are to be buried and the Committal has been used at the Crematorium, the Minister may first use The Service in Church, with any of the Prayers.

At the place of burial, the Minister says:
Believing that our brother is at rest in Christ, and rejoicing in the communion of saints, we commit his ashes to the ground, in sure and certain hope of the resurrection to eternal life; through Jesus Christ our Lord. Amen.
The Order for the Burial of the Dead
Then, if it has not already been used, shall be added:

Lord, have mercy upon us.

Christ, have mercy upon us.

Lord, have mercy upon us.

Our Father, who art in heaven,

hallowed be thy name;

thy kingdom come;

thy will be done;

on earth as it is in heaven.

Give us this day our daily bread.

And forgive us our trespasses,

as we forgive those who trespass against us.

And lead us not into temptation;

but deliver us from evil. Amen.
Any other of the Prayers previously provided which have not been

used already may be used here.
THE CONCLUSION

To the King eternal, immortal, invisible, the only God, be honour and glory for ever and ever. Amen.
THE BLESSING OF THE GRAVE

This prayer shall be used before the Committal when burial takes place

in unconsecrated ground.
O God, the Father of our Lord Jesus Christ, bless this grave to be the resting-place of the body of thy servant; through the same thy blessed Son, who is the resurrection and the life, and who lives and reigns with thee and the Holy Spirit, one God, world without end. Amen.
The Order for the Burial of the Dead
LESSONS

WISDOM OF SOLOMON 3. 1-9

But the souls of the righteous are in the hand of God, and no torment will ever touch them. In the eyes of the foolish they seemed to have died, and their departure was thought to be an affliction, and their going from us to be their destruction; but they are at peace. For though in the sight of men they were punished, their hope is full of immortality. Having been disciplined a little, they will receive great good, because God tested them and found them worthy of himself; like gold in the furnace he tried them, and like a sacrificial burnt offering he accepted them. In the time of their visitation they will shine forth, and will run like sparks through the stubble. They will govern nations and rule over peoples, and the Lord will reign over them for ever.

Those who trust in him will understand truth, and the faithful will abide with him in love, because grace and mercy are upon his elect, and he watches over his holy ones.

JOHN 5. 24-29 and 6. 37-40

Jesus said to his disciples, “Truly, truly, I say to you, he who hears my word and believes him who sent me, has eternal life; he does not come into judgement, but has passed from death to life. Truly, truly, I say to you, the hour is coming, and now is, when the dead will hear the voice of the Son of God, and those who hear will live. For as the Father has life in himself, so he has granted the Son also to have life in himself, and has given him authority to execute judgement, because he is the Son of man. Do not marvel at this: for the hour is coming when all who are in the tombs will hear his voice and come forth, those who have done good, to the resurrection of life, and those who have done evil, to the resurrection of judgement.”

The Order for the Burial of the Dead

“All that the Father gives me will come to me; and him who comes to me I will not cast out. For I have come down from heaven, not to do my own will, but the will of him who sent me; and this is the will of him who sent me, that I should lose nothing of all that he has given me, but raise it up at the last day. For this is the will of my Father, that every one who sees the Son and believes in him should have eternal life; and I will raise him up at the last day.”

JOHN 6. 53-58

Jesus said to the Jews, “Truly, truly, I say to you, unless you eat the flesh of the Son of man and drink his blood, you have no life in you; he who eats my flesh and drinks my blood has eternal life, and I will raise him up at the last day. For my flesh is food indeed, and my blood is drink indeed. He who eats my flesh and drinks my blood abides in me, and I in him. As the living Father sent me, and I live because of the Father, so he who eats me will live because of me. This is the bread which came down from heaven, not such as the fathers ate and died; he who eats this bread will live for ever.”

The Order for the Burial of the Dead
JOHN 11. 21-27

Martha said to Jesus, “Lord, if you had been here, my brother would not have died. And even now I know that whatever you ask from God, God will give you.” Jesus said to her, “Your brother will rise again.” Martha said to him, “I know that he will rise again in the resurrection at the last day.” Jesus said to her, “I am the resurrection and the life; he who lives and believes in me, though he die, yet shall he live, and whoever lives and believes in me shall never die. Do you believe this?” She said to him, “Yes, Lord; I believe that you are the Christ, the Son of God, he who is coming into the world.”

ROMANS 8. 31-39

If God is for us, who is against us? He who did not spare his own Son but gave him up for us all, will he not also give us all things with him? Who shall bring any charge against God’s elect? It is God who justifies; who is to condemn? Is it Christ Jesus, who died, yes, who was raised from the dead, who is at the right hand of God, who indeed intercedes for us? Who shall separate us from the love of Christ? Shall tribulation, or distress, or persecution, or famine, or nakedness, or peril, or sword? As it is written, “For thy sake we are being killed all the day long; we are regarded as sheep to be slaughtered.” No, in all these things we are more than conquerors through him who loved us. For I am sure that neither death, nor life, nor angels, nor principalities, nor things present, nor things to come, nor powers, nor height, nor depth, nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord.

The Order for the Burial of the Dead

I CORINTHIANS 15. 3-20

I delivered to you as of first importance what I also received, that Christ died for our sins in accordance with the scriptures, that he was buried, that he was raised on the third day in accordance with the scriptures, and that he appeared to Cephas, then to the twelve. Then he appeared to more than five hundred brethren at one time, most of whom are still alive, though some have fallen asleep. Then he appeared to James, then to all the apostles. Last of all, as to one untimely born, he appeared also to me. For I am the least of the apostles, unfit to be called an apostle, because I persecuted the church of God. But by the grace of God I am what I am, and his grace toward me was not in vain. On the contrary, I worked harder than any of them, though it was not I, but the grace of God which is with me. Whether then it was I or they, so we preach and so you believed.

Now if Christ is preached as raised from the dead, how can some of you say that there is no resurrection of the dead? But if there is no resurrection of the dead, then Christ has not been raised; if Christ has not been raised, then our preaching is in vain and your faith is in vain. We are even found to be mis-representing God, because we testified of God that he raised Christ, whom he did not raise if it is true that the dead are not raised. If Christ has not been raised, your faith is futile and you are still in your sins. Then those also who have fallen asleep in Christ have perished. If for this life only we have hoped in Christ, we are of all men most to be pitied. But in fact Christ has been raised from the dead, the first fruits of those who have fallen asleep.

The Order for the Burial of the Dead

1 CORINTHIANS 15. 20-26 and 35-38

Christ has been raised from the dead, the first fruits of those who have fallen asleep. For as by a man came death, by a man has come also the resurrection of the dead. For as in Adam all die, so also in Christ shall all be made alive. But each in his own order: Christ the first fruits, then at his coming those who belong to Christ. Then comes the end, when he delivers the kingdom to God the Father after destroying every rule and every authority and power. For he must reign until he has put all his enemies under his feet. The last enemy to be destroyed is death.

But someone will ask, “How are the dead raised? With what kind of body do they come?” You foolish man! What you sow does not come to life unless it dies. And what you sow is not the body which is to be, but a bare kernel, perhaps of wheat or of some other grain. But God gives it a body as he has chosen, and to each kind of seed its own body. For not all flesh is alike, but there is one kind for men, another for animals, another for birds, and another for fish. There are celestial bodies and there are terrestrial bodies; but the glory of the celestial is one, and the glory of the terrestrial is another. There is one glory of the sun, and another glory of the moon, and another glory of the stars; for star differs from star in glory.

So it is with the resurrection of the dead. What is sown is perishable, what is raised is imperishable. It is sown in dishonour, it is raised in glory. It is sown in weakness, it is raised in power. It is sown a physical body, it is raised a spiritual body. If there is a physical body, there is also a spiritual body. Thus it is written, “The first man Adam became a living being”; the last Adam became a life-giving spirit. But it is not the spiritual which is first but the physical and then the spiritual. The first man was from the earth, a man of dust; the second man is from heaven. As was the man of dust, so are those who are of the dust; and as is the man of heaven, so are those who are of heaven. Just as we have borne the image of the man of dust, we shall also bear the image of the man of heaven. I tell you this, brethren: flesh and blood cannot inherit the kingdom of God, nor does the perishable inherit the imperishable.

The Order for the Burial of the Dead
Lo! I tell you a mystery. We shall not all sleep, but we shall all be changed, in a moment, in the twinkling of an eye, at the last trumpet. For the trumpet will sound, and the dead will be raised imperishable, and we shall be changed. For this perishable nature must put on the imperishable, and this mortal nature must put on immortality. When the perishable puts on the imperishable, and the mortal puts on immortality, then shall come to pass the saying that is written: “Death is swallowed up in victory.” “O death, where is thy victory? O death, where is thy sting?” The sting of death is sin, and the power of sin is the law. But thanks be to God, who gives us the victory through our Lord Jesus Christ. Therefore, my beloved brethren, be steadfast, immovable, always abounding in the work of the Lord, knowing that in the Lord your labour is not in vain.

REVELATION 20. 11-13

Then I saw a great white throne and him who sat upon it; from his presence earth and sky fled away, and no place was found for them. And I saw the dead, great and small, standing before the throne, and books were opened. Also another book was opened, which is the book of life. and the dead were judged by what was written in the books, by what they had done. And the sea gave up the dead in it, Death and Hades gave up the dead in them, and all were judged by what they had done.

