THE DIOCESE OF NORWICH
Confirmation within a Celebration of

Holy Communion

The Gathering

At the entry of the Bishop and ministers a hymn or song is sung.

Greeting
The bishop greets the people, using these words
Blessed be God, Father, Son and Holy Spirit.

All
Blessed be his kingdom, now and for ever. Amen.
(From Easter Day to Pentecost add:
Alleluia Christ is risen.
All
He is risen indeed. Alleluia.)

There is one body and one Spirit.

All
There is one hope to which we were called;

one Lord, one faith, one baptism,

All
one God and Father of all.
Peace be with you.
All
And also with you.
The bishop introduces the service.
The Collect

The bishop introduces a period of silent prayer and says the collect.

The Collect of the Day is used on Sundays and on Festivals. On other occasions this prayer is used
Heavenly Father,
by the power of your Holy Spirit
you give to your faithful people new life in the water of baptism.
Guide and strengthen us by the same Spirit,
that we who are born again may serve you in faith and love,
and grow into the full stature of your Son, Jesus Christ,
who is alive and reigns with you;

in the unity of the Holy Spirit,

one God, now and for ever.

All
Amen.
The Liturgy of the Word

The congregation sits.

The First Reading
At the end the reader says
This is the word of the Lord.
All
Thanks be to God.
There is silence and stillness
Hymn or Song
The congregation stands.
Gospel Reading

A seasonal acclamation may herald the Gospel reading.
When the Gospel is announced the deacon says
Hear the Gospel of our Lord Jesus Christ according to N.
All
Glory to you, O Lord.

At the end
This is the Gospel of the Lord
All
Praise to you, O Christ.
Sermon

The congregation sits

The Liturgy of Initiation

Presentation of the Candidates

The candidates are presented to the congregation by those who have prepared them or by godparents or sponsors.
They say

I/We present ‘N’ or ‘these candidates’ to be confirmed.

The candidates form a semi circle around the Bishop
The bishop asks the candidates
Have you been baptized in the name of the Father, and of the Son, and of the Holy Spirit?

All
I have.
Are you ready with your own mouth and from your own heart to affirm your faith in Jesus Christ?

All
I am.

Testimony by the candidates may follow.
The congregation stands.
The bishop addresses the whole congregation
Faith is the gift of God to his people.
In baptism the Lord is adding to our number those whom he is calling.
People of God, will you welcome these candidates and uphold them in their life in Christ?

All
With the help of God, we will.
The Decision

The Paschal candle (or other large candle) may be lit at this point. The bishop addresses the candidates
In baptism, God calls us out of darkness into his marvellous light.
To follow Christ means dying to sin and rising to new life with him.
Therefore I ask:

Do you turn away from sin?

All
I turn away from sin.

Do you reject evil?

All
I reject evil.

Do you turn to Christ as Saviour?

All
I turn to Christ as Saviour.

Do you trust in him as Lord?

All
I trust in him as Lord.

The bishop says

May God who has given you the desire to follow Christ

give you strength to continue in the Way.

All
Amen.
Hymn or Song

As the ministers and candidates move to the baptismal font, a hymn, chant song, or anthem is sung.

Prayer over the Water
The bishop stands before the water of baptism and says this prayer

Praise God who made heaven and earth,
All
who keeps his promise for ever.

Let us give thanks to the Lord our God.
All
It is right to give thanks and praise.

Father, we give you thanks and praise

for your gift of water in creation;

for your Spirit, sweeping over the waters,

bringing light and life;

for your Son Jesus Christ our Lord,

baptized in the river Jordan.

Lord of life,
All
renew your creation.

We bless you for your new creation,

brought to birth by water and the Spirit,

and for your grace bestowed upon us your children,

washing away our sins.

Lord of life,
All
renew your creation.

May your holy and life-giving Spirit
move upon these waters.

restore through them the beauty of creation,

and bring those who are baptized

to new birth in the family of your Church.

Lord of life,
All
renew your creation.
Drown sin in the waters of judgement,

anoint your children with power from on high,

and make them one with Christ,

in the freedom of your kingdom.

For all might, majesty, dominion and power are yours

now and for ever.

All
Amen.

Profession of Faith

The bishop addresses the congregation
Brothers and sisters, I ask you to profess
together with these candidates
the faith of the Church.

Do you believe and trust in God the Father?
All
I believe in God, the Father almighty,

creator of heaven and earth.

Do you believe and trust in his Son Jesus Christ?
All
I believe 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, died, and was buried;

he descended to the dead.

On the third day he rose again;

he ascended into heaven,

he is seated at the right hand of the Father,

and he will come to judge the living and the dead.

Do you believe and trust in the Holy Spirit?
All
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.

All
Amen.

The bishop sprinkles the candidates for confirmation with water from the font saying

Remember your baptism into Christ Jesus.

Then the bishop says

Almighty God,

we thank you for our fellowship in the household of faith

with all who have been baptised into your name.

Keep us faithful to our baptism,

and so make us ready for that day

when the whole creation shall be made perfect in your Son,

our Saviour Jesus Christ.

All
Amen.
As the bishop and the candidates gather at the place of confirmation, a hymn, chant or song may be used.

The Candidates gather before the bishop.

Confirmation

The congregation kneels (or sits). Where there are sponsors they may come to stand behind the candidates.

The bishop stands before those who are to be confirmed, and says

Our help is in the name of the Lord
All
who has made heaven and earth.

Blessed be the name of the Lord
All
now and for ever. Amen.
The bishop extends his hands towards those to be confirmed and says

Almighty and ever-living God,

you have given these your servants new birth

in baptism by water and the Spirit,

and have forgiven them all their sins.

Let your Holy Spirit rest upon them:

the Spirit of wisdom and understanding;

the Spirit of counsel and inward strength;

the Spirit of knowledge and true godliness;

and let their delight be in the fear of the Lord.

All
Amen.

The bishop addresses each candidate by name and anoints them with holy oil saying

N, God has called you by name and made you his own.

He then lays his hand on the head of each, saying

Confirm, O Lord, your servant N with your Holy Spirit.

All
Amen.
The bishop invites the congregation to stand to pray for all those on whom hands have been laid
All
Defend, O Lord, these your servants with your heavenly grace,

that they may continue yours for ever,

and daily increase in your Holy Spirit more and more

until they come to your everlasting kingdom. Amen.
Commission

The bishop addresses the congregation

Those who are baptized are called to worship and serve God.

Will you continue in the apostles’ teaching and fellowship,

in the breaking of bread, and in the prayers?
All
With the help of God, I will.

Will you persevere in resisting evil,

and, whenever you fall into sin, repent and return to the Lord?
All
With the help of God, I will.

Will you proclaim by word and example

the good news of God in Christ?
All
With the help of God, I will.

Will you seek and serve Christ in all people,

loving your neighbour as yourself?
All
With the help of God, I will.

Will you strive to safeguard the integrity of creation,

and sustain and renew the life of the earth?

All
With the help of God, I will.

Will you acknowledge Christ’s authority over human society,

by prayer for the world and its leaders,

by defending the weak, and by seeking peace and justice?
All
With the help of God, I will.

May Christ dwell in your hearts through faith,

that you may be rooted and grounded in love

and bring forth the fruit of the Spirit.
All
Amen.
The Peace

The bishop introduces the Peace using these words or the appropriate seasonal form.

‘God saw everything that he had made, and indeed, it was very good.’

May love for God, the creation and one another abide in your hearts.

The peace of the Lord be always with you
All
and also with you.
The deacon says

Let us offer one another a sign of peace.
The bishop greets the newly confirmed, who then return to their places and all exchange a sign of peace.
The Liturgy of the Eucharist

Hymn or Song

During the hymn, ministers prepare the table and the gifts of the people are gathered and presented.

The bishop takes the bread and wine.

 The Eucharistic prayer

 An authorised Eucharistic Prayer, A, B or E, is used with the appropriate extended preface.

 The bishop says

The Lord be with you (or)

The Lord is here.
All
and also with you. All
His Spirit is with us.

Lift up your hearts.

All
We lift them to the Lord.

Let us give thanks to the Lord our God.

All
It is right to give thanks and praise.

 The bishop praises God for his mighty acts. A seasonal preface is used or this form
It is indeed right,

it is our duty and our joy,

at all times and in all places

to give you thanks and praise,

holy Father, heavenly King,

almighty and eternal God,

through Jesus Christ your Son our Lord.
And now we give you thanks
because all things are of your making,

all times and seasons obey your laws,

but you have chosen to create us in your own image,

setting us over the whole world in all its wonder.

You have made us stewards of your creation,

to praise you day by day

for the marvels of your wisdom and power:

so earth unites with heaven

to sing a new song of creation:
All
Holy, holy, holy Lord,

God of power and might,

heaven and earth are full of your glory.

Hosanna in the highest.

[Blessed is he who comes in the name of the Lord.

Hosanna in the highest.]

The bishop recalls the Last Supper insert text, and one and one of these acclamations is used

Great is the mystery of faith:
All
Christ has died:

Christ is risen:

Christ will come again.

[or]

Praise to you, Lord Jesus:
All
Dying you destroyed our death,

rising you restored our life:

Lord Jesus, come in glory.

 The Prayer continues insert text and leads into the doxology, to which all respond boldly

All
Amen.

The Lord’s Prayer

 As our Saviour taught us, so we pray

 All
Our Father in heaven,

hallowed be your name,

your kingdom come,

your will be done,

on earth as in heaven.

Give us today our daily bread.

Forgive us our sins

as we forgive those who sin against us.

Lead us not into temptation

but deliver us from evil.

For the kingdom, the power,

and the glory are yours

now and for ever.

Amen.

(or)

 Let us pray with confidence as our Saviour has taught us

 All
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.

Breaking of the Bread

The bishop breaks the consecrated bread.

We break this bread

to share in the body of Christ.

 All
Though we are many, we are one body,

because we all share in one bread.

Agnus Dei may be used as the bread is broken

 All
Lamb of God,

you take away the sin of the world,

have mercy on us.

Lamb of God,

you take away the sin of the world,

have mercy on us.

Lamb of God,

you take away the sin of the world,

grant us peace.

(or)
 All
Jesus, Lamb of God,

have mercy on us.

Jesus, bearer of our sins,

have mercy on us.

Jesus, redeemer of the world,

grant us peace.

 Giving of Communion

 The bishop says

God's holy gifts

for God's holy people.

 All
Jesus Christ is holy,

Jesus Christ is Lord,

to the glory of God the Father.

or, from Easter Day to Pentecost

Alleluia. Christ our passover is sacrificed for us.

 All
Therefore let us keep the feast. Alleluia.
 The bishop and people receive communion. The newly confirmed may either receive first or with their families.

Authorised words of distribution are used and the communicant replies

Amen.

 During the distribution hymns and anthems may be sung.

Prayer after Communion

 Silence is kept. When the bishop says Let us pray all stand
The Post Communion of the Day is used on Sundays and Festivals. On other occasions this prayer is used
God of mercy,

by whose grace alone we are accepted

and equipped for your service:

stir up in us the gifts of your Holy Spirit

and make us worthy of our calling;

that we may bring forth the fruit of the Spirit

in love and joy and peace;

through Jesus Christ our Lord.

All
Amen.

All
Faithful God,

in baptism you have adopted us as your children,

made us members of the body of Christ

and chosen us as inheritors of your kingdom:

we thank you that in this Eucharist

you renew your promises within us,

empower us by your Spirit to witness and to serve,

and send us out as disciples of your Son,

Jesus Christ our Lord.

Amen.

or

God of creation

help us to see the world through your eyes,

and to work together to return the world

to a place where all life thrives;

where waters run clear and rain quenches the thirst of our crops;

where the wind brings freshness and changes of weather;

where ice holds back the floods;

where sun and moon continue to light up our lives,

and where the rainbow marks your promise of love

and holds us together in our diversity.

Amen.

The Sending Out

The Blessing
The congregation stands

Our help is in the name of the Lord

All
who has made heaven and earth

Blessed be the name of the Lord

All
now and for ever. Amen.

The bishop uses a seasonal blessing or these words

May God

who clothes the lilies of the field

and feed the birds of the air,

who leads the lambs to pasture and the deer to water,

who multiplied loave and fishes and changed water into wine,

lead us, feed us, and change us

to reflect the glory of our Creator:

and the blessing of God almighty,

the Father, the Son and the Holy Spirit,

be upon you and remain with you always.

All
Amen.
Hymn or Song

Giving of a Lighted Candle

During the hymn, the bishop will have given all the candidates a lighted candle. These candles are lit from the same candle used at the Decision.
When all have received a candle, the bishop says

God has delivered us from the dominion of darkness

and has given us a place with the saints in light.

You have received the light of Christ;

walk in this light all the days of your life.
All
Shine as a light in the world

to the glory of God the Father.
The Giving of a Hazel Tree

More than six hundred and fifty years ago, Mother Julian held a hazel nut in her hand and three truths were revealed to her about the God has made. ‘The first is that God made it; the second is that God loves it; the third is that God looks after it.’ So each of us is created by God, loved by God and God looks after us, never leaving us alone.

So, may your faith grow as this young sapling grows and may you know always that you are loved and looked after by the God who give you life.

The Dismissal
The deacon says

Tend the earth, care for God’s good creation,

and bring forth the fruits of the Kingdom.

Go in the light and peace of Christ.
All
Thanks be to God.
(From Easter to Pentecost Alleluia Alleluia is added after both the versicle and response.)
The bishop leads the newly confirmed through the church to the applause of the congregation.
© The Archbishops' Council of the Church of England, 2000-2004
All of the official Common Worship publications are being published by Church House Publishing.
PAGE
13

