BAPTISM OUTSIDE MASS:
Date: __________
Presider: _______________

Rite of Reception

(Process in. Rite at front of church.

(Have it take place at back (door) of church & then process in.

Parents & Godparents & Ministers in back. Process in together after rite, with parents & godparents leading the way.

(Procession Hymn:

(Omit
(From Rite

(In similar words
Liturgy of the Word (give citation and lectionary # or # from Rite of Baptism)

First Reading:

Psalm:

(check here if sung

Second Reading:

(omit

Alleluia:

(omit if not sung

Gospel:

Homily (preacher, if not presider:

)

Prayers of the Faithful:
(#47/84 (#217 (#218 (#219 (#220

(Composed

Litany of the Saints (version): ____________________

Can only use names of canonized saints. See Appendix.
Celebration of Baptism

Prayer of Exorcism:
(A
(B
(Anointing with the Oil of Catechumens

(Omit (use alternate prayer)

Open top of shirt so chest can be anointed.

(Check if there is a procession to the baptistery (if hymn:

)
Blessing of Water:
Introduction:

(A
(B
(Own words

Blessing:

(A (use RM3 Proper of Time #46)

(#223A
(#224A

If water already blessed:

(#223B
(#224B
Renunciation of Sin & Profession of Faith (parents & godparents):
(A
(B

Assent of community:
(Amen
(Other:

Baptism (child usually held by mother):
(Immersion

(Infusion (pouring)

Undress child. Place in font.

Acclamation: (#225-245:

(Other:

(Omit

(e.g. from Mass)
Explanatory Rites

Anointing with Holy Chrism

Clothing with White Garment

In order to allow the symbol to function in all its fullness, it is preferable that the child not come to the church already dressed in his/her white garment. Rather, a hymn may be sung here to allow time for the child to be dried (if baptized by immersion) and dressed.

(Child will be vested at this time; hymn:

(Child will come dressed in white garment; use small cloth at this time.

(Full white garment not used; use small cloth at this time.

Lighted Candle (father usually lights the candle; if not father, specify:

)

(Ephphatha

(Omit
Concluding Rites

(Check if there is a procession to the altar (if hymn:

)

Lord's Prayer

(Intro from rite
(Intro in own words
Blessing:
(A (#70/105)
(B (#247)
(C (#248)
(D (#249)

Note instruction for mother to be holding the infant.
Dismissal
(Hymn:

(Omit
Preparation Notes:

· Use texts from Third Edition of Roman Missal as applicable (for example, the dialogues should be: “The Lord be with you” / “And with your spirit.”)

· Water in the font should be warm.

· Paschal Candle should be lit and positioned next to font.

· Other items needed: Oil of Catechumens, towel(s), Sacred Chrism, white garment, cloth to wipe oil from hands of preside, ritual books, vestments.
· Complete information for registry (below).
· If more than one infant being baptized, list order in which the baptisms will take place:

	Name of Infant
	Name(s) of Parent(s)
	Name(s) of Godparent(s)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

INFORMATION FOR REGISTRY:
If adoption, refer to canonical guidelines for recording.

Full Name of Person Baptized: ____________________

Place & Date of Birth: ____________________

Date of Baptism: ____________________

Church of Baptism:

Father's Full Name: ____________________

Mother's Full Maiden Name: ____________________

Sponsors:
(1) ____________________

(2) ____________________

Priest / Deacon: ____________________

Rev. 11/27/11

