Baptism Intergenerational Program
“Baptism in Word, Ritual,
and Symbols”
Learning Objectives

“Baptism in Word, Ritual, and Symbols” guides learners of all ages to…

· develop a deeper understanding of the theology, symbols, and rituals of the Sacrament of Baptism (know-what)

· recognize the importance of the Sacrament of Baptism and our Baptismal vow for living as disciples of Jesus Christ and members of the Catholic community (know-why)

· utilize their understanding of the Sacrament of Baptism to participate more actively and more meaningfully in the parish’s celebration of infant Baptisms and adult Baptism at the Easter Vigil
· to live more consciously and actively their Baptismal responsibility in ministry within the community and to the world (know-how)
Catechism Connection

1212-1274

Background Readings

Catechism of the Catholic Church. Washington, DC: USCC Publishing, 1997. (Sacrament of Baptism)
Rite of Baptism for Children. Sacred Congregation for Divine Worship. 1969.

Rite of Christian Initiation of Adults. Sacred Congregation for Divine Worship. 1972, 1988.
DeGidio, Sandra. The Sacrament of Baptism—Celebrating the Embrace of God. Catholic Update C0389.

Hughes, Kathleen. Saying Amen—A Mystagogy of Sacrament. Chicago: Liturgy Training Publications, 1999.

Mick, Lawrence. Forming the Assembly to Celebrate the Sacraments. Chicago: Liturgy Training Publications, 2002.

Richstatter, Thomas. Sacraments – How Catholics Pray. Cincinnati: St. Anthony Messenger Press, 1995.

Richstatter, Thomas. Sacraments of Initiation, Sacraments of Invitation. (Catholic Update C0301) Cincinnati: St. Anthony Messenger Press.

Richstatter, Thomas. Infant Baptism: Gift to the Parish. (Catholic Update C0595) Cincinnati: St. Anthony Messenger Press.

Shannon, William. The Sacraments of Initiation. (Exploring the New Catechism J0994) Cincinnati: St. Anthony Messenger Press.

Thomas, Carolyn. Baptism’s Biblical Roots. (Scripture from Scratch N0200) Cincinnati: St. Anthony Messenger Press.

Potential Uses

· Sacramental preparation session for parents preparing for the Baptism of their child

· Sacramental preparation session for adults in the RCIA

· Preparation program on the Sacraments of Initiation at the Easter Vigil
· Preparation program on the Sacrament of Baptism connected to the Baptism of the Lord Sunday, the Easter Season, and Sunday Lectionary readings on the theme of baptism, dying and rising, and new life
Participant Preparation before the Session

Ask all of the participants to bring photos of their Baptism to the session. Make sure that you ask the children to put the photos in an envelope or plastic bag that seals so that they protect the photos.

Session Resources

Before the Session

Environment

Set-up a Baptism prayer center (table) with the symbols of Baptism: Bible, cross or crucifix, bowl of water and small white towel, bowl of oil, white Baptismal garment, paschal (Easter) candle, white (baptismal) candle, Rite of Baptism.

If possible close this session with the prayer service in the church, gathered around the Baptismal font.

Home Kit
To bridge the session from the parish to the home prepare a variety of “take-home” symbols that you can give the participants during the session. At the end of the session give them the Home Activities: Ritual Moments and encourage them to reflect on the symbols in prayer at home. There are Ritual Moments for Water, Naming, Signing, Oil, and Light.
Suggested Take Home Symbols

· A small cross to take home with them—to remind them of their commitment to be a sign of Christ’s love in the world.

· A small candle (e.g., a taper used at the Easter Vigil) to take home with them—to remind them that they are the light of Christ.

· A small (plastic) bottle of oil (olive oil or vegetable oil) to take home with them—to remind them of their anointing at baptism.

· A small (plastic) bottle of holy water to take home with them—to bless themselves and remind themselves of their baptism.

Home Activities at Generations of Faith Online

· Ritual Moments: Baptism

· Scripture Reflections on Baptism

· Table Prayer: Anniversary of Baptism

· Table Prayer: Preparing for Baptism

· Table Prayer: Water and Light

People of Faith—Generations Learning Together Magazines (Harcourt Religion)
· Celebrating the Sacraments: Baptism and Confirmation (Volume 4, number 1)
Catholic Update (St. Anthony Messenger Press)
The Sacraments of Initiation. Thomas Richstatter, O.F.M. Catholic Update C0301.

The Sacraments of Christian Initiation. William Shannon. Exploring the New Catechism J0794.

Infant Baptism: A Gift to the Parish. Thomas Richstatter, O.F.M. Catholic Update C0595.

Prayer Resource

For additional prayer services consult:

Haas, David. Increase Our Faith—Parish Prayer Services for Whole Community Catechesis. (Three Volumes: Year A, B, C) Mystic, CT: Twenty-Third Publications, 2004, 2005, 2006.

Materials for the Session

Gathering

· Name tags

· Community building activities

· Opening Prayer Service Handout

· Bible
All Ages Opening Learning Experience

In-Depth Learning Experience

Supplies

· poster board or newsprint and markers for recording responses from activities

· 8.5 x 11 construction paper (different colors) to make name tags

· file cards—one for each person

· marking pens to make name tags

· variety of magazines with pictures for name tags

· variety of stickers with different symbols for name tags

· white pillar candle and matches

· a clear container of oil

· Easter candle (or large pillar candle)

· white Baptismal garment

· large bowl of water and towel
· pictures or photographs of people in various attire (sports team uniforms, beach wear, formal attire, ethnic garments, ski suits, work overalls, military or law enforcement uniform, clerics, or casual wear)
Handouts

· Celebrating the Sacrament of Baptism: Rite and Symbols
· Prayers from the Rite of Baptism

· Closing Prayer Service

· Prayers for Baptism

· For Youth: Youth Update: Baptism, First But Forever. Timothy Cronin. Cincinnati: St. Anthony Messenger Press. (Y1200).
· For Adults: Exploring the New Catechism: The Sacraments of Initiation. William Shannon. Cincinnati: St. Anthony Messenger Press. (J0994)

· For Adults: Catholic Update: Sacraments of Initiation, Sacraments of Invitation. Thomas Richstatter. Cincinnati: St. Anthony Messenger Press. (C0301)

· For parents preparing for the Baptism of their infant: Catholic Update: Infant Baptism: Gift to the Parish. Cincinnati: St. Anthony Messenger Press. (C0595)
Books

· Bible: New Revised Standard Version—Catholic Edition or Revised New American

· Getty-Sullivan, Mary Ann. God Speaks to Us in Water Stories. Collegeville, MN: Liturgical Press, 1997.

Video/DVD

· Lion King. Walt Disney Home Entertainment.
· Adult Baptism: Exploring Its Meaning. (Catholic Update Video) St. Anthony Messenger Press. (Teaching Segment)
Drama Resources

· Glavich, Mary Kathleen. Acting Out the Gospels—40 Five-Minute Plays for Education and Worship. Mystic, CT: Twenty-Third Publications, 1999.

· O’Connell-Roussell, Sheila, and Therese Vordran Nichols. Lectionary-Based Gospel Dramas for Advent, Christmas and Epiphany (Winona, MN: St. Mary’s Press, 1999).

Sharing Learning Reflections and Home Application

Closing

· Closing Prayer Service
Session at a Glance

Part One: Gathering (5 minutes)

Part Two: All Ages Learning Experience (20 minutes)

Symbol of Baptism: Naming

Part Three: In-Depth Learning Experience (90-100 minutes)

Choose a Learning Group Format

· Whole Group Format

· Age Group Format

· Learning Activity Centers

Learning Plan
1. Introduction to the Sacrament of Baptism

2. Symbol 1: Water

3. Symbol 2: Oil

4. Symbol 3: Garment

5. Symbol 4: Candle and Light

6. Symbol 5: Creed—Profession of Faith (Adolescents and Adults)

7. Summary Presentation: The Meaning of the Sacrament of Baptism

Part Four: Sharing Learning Reflections and Home Application (25 minutes)
Part 5. Closing Prayer Service (10 minutes)

Part 1

Gathering (5 minutes)

1. Registration and Hospitality

· Welcome people and ask them to sign in for the program.
· Ask people to make a name tag. (See below for instructions.)

· Distribute the Home Kit for the session, including any handouts participants will need for the session. (You can also distribute handouts for the In-Depth Learning program at the beginning of the activity.)

· Invite people to share a meal; depending on time of day, the program may end with a meal instead.

Name Tag Activity
As the participants gather, invite everyone to make a name tag. Create name tables with supplies and room for people to make their name tag. Write the instructions on newsprint for all to see. Provide string or yarn or pins for people to wear their name tag all night.

Instructions: Select your favorite color paper and write your entire name (first, middle, last) on a nametag. Draw symbols or decorations, find magazine pictures, and/or use the stickers to describe yourself—who you are, what you do, who you love, etc.

Welcome

[spoken text] Welcome the participants to the program and introduce the theme of the session, using the words below or your own words.

The Sacrament of Baptism session presents an understanding of the theology, symbols, and rituals of the Sacrament of Baptism. We are going to explore the meaning of the Sacrament of Baptism and discover the importance of Baptism for our Catholic faith as a community and as individuals. The goal of the session is to help everyone participate more actively and more meaningfully in the parish’s celebration of Baptism and to live more consciously and actively their Baptismal responsibility in this faith community and in the world.
2. Group Formation

In the Whole Group Format, organize people into intergenerational small groups of approximately eight people OR organize table groups of families with children, adolescents, and adults. If you organize into intergenerational groups, participants will remain with their group for the entire program. Ask all members of the same family to sit together in these intergenerational groups. Each group should have as many of the following categories as possible: family (parents, children, teens), young adults, adults without children, and older adults. If members of the same family are intergenerational—children, teens, parents, and grandparents—keep them together in one group.
3. Opening Prayer Service
Prayer, Scripture, and ritual is woven throughout the session, so begin with a short prayer on Baptism. Consider using an opening prayer from the Rite of Baptism or from the celebration of Baptism in the Rite of Christian Initiation of Adults.
Part 2

All Ages Learning Experience (20 minutes)

Preparation

Set-up a Baptism prayer center (table) with the symbols of Baptism: Bible, cross or crucifix, bowl of water and small white towel, bowl of oil, white Baptismal garment, paschal (Easter) candle, white (baptismal) candle, Rite of Baptism.

Activity
1. Group Sharing

Ask group members to introduce themselves by…

· stating their whole name

· explaining 1 or 2 of the symbols, decorations, pictures, or stickers that they added to their nametag

· explaining to the group who named them and/or who they were named for (if the people do not know they can pass)

2. Naming in the Bible

Naming is a very significant activity in the Scriptures. To emphasize its importance share with the group one or more of the following stories with the group.
· Genesis 17:3-8; 15-19 (Abram and Sarai become Abraham and Sarah. God names their unborn son Isaac.)

· Matthew 1:21-23 (The naming of Jesus)

· Matthew 16:13-18 (Simon becomes Peter.)
3. Naming in the Rite of Baptism
The Rite of Baptism for Children begins with a naming ritual. Use the following background material to explain, in your own words, the importance of naming.
In Baptism and in the rites associated with the initiation of older children and adults, the personal names of those being initiated are stated or called. In the Rite of Baptism for children, parents state the name of their child as they present him or her to the community. This liturgical naming calls us to be personally present to the action. It also echoes our belief that Christians gather in response to God’s call to do so.

Those initiated receive a new name, too: “Christian.” In infant baptism, for example, the celebrant states the name of the child and says “the Christian community welcomes you with great joy. In its name I claim you for Christ our Savior.” In Baptism, we take on a new name and a new identity. We also take on new relationships—belonging to Christ, belonging to the Christian community.

Who does the naming? Let’s review the celebrant’s words again and think about who is doing the naming. “The Christian community welcomes you with great joy. In its name I claim you for Christ our Savior.” Who is doing the naming? The priest speaks, but he says he is speaking in the name of the Church, which includes all the people gathered for the Baptism. Those who have been named “Christian” become the ones who name others “Christian.”

4. Remembering Baptism
If possible, show the “Circle of Life” segment from Lion King. This is the opening segment of the movie. Ask the participants (in groups) to identify the various “rituals” and actions that took place in the film segment.
Ask the participants to look at their Baptism photos. Ask them to identify the various rituals and actions that took place at their Baptism. Ask for reports from groups and write the responses on newsprint for all to see.

Ask each group to discuss the following questions. (Families can work together to share their responses.)
· I was baptized at… (church, town)

· My name was chosen because...
· My Godparents are... They were chosen because...
· My parents/grandparents wanted me baptized because...

· How does (did) their life reflect what it means to be a baptized person?
· A significant family memory of my Baptism is...
· People who attended my Baptism were…

Part 3

In-Depth Learning Experiences (90-100 minutes)

The In-Depth Learning Experience is designed so that it can work flexibly with all three formats: Whole Group (guiding the participants through the lesson plan in intergenerational groups), Age Group (using the lesson plan with break-out groups for families with children, adolescents, and adults), and Activity Centers (using the activities for the three primary symbols of the sacrament as individual learning centers).

Whole Group Format

This format guides the entire assembly through each of the learning experiences.

You might choose this format if you have:

· a large physical space with good acoustics/sound system and furniture to comfortably accommodate the learners

· a competent large group facilitator/master of ceremonies able to provide clear directions and to manage the dynamics and energy of a large group

· a group of catechists who feel comfortable moving through the assembly offering assistance, or a large enough team of table leader catechists to have one catechist work with each table group

· a learning topic that lends itself to everyone learning the same thing as the same time, but in different ways, in the same space

Facilitation Tips for This Format

Guide small groups through each of the activities at the same time.

· Organize people into table groups based on age groupings: families with children (grades 1-5), middle school adolescents, high school adolescents, young adults, and adults.

· The lead facilitator guides the entire group through each of the learning experiences. All presentations and activity instructions are given to the whole group.

· The age-appropriate learning activities within each learning experience are conducted in table groups.

· Where needed, catechists and small group leaders facilitate the work of the table groups.

Whole Group Format Outline

You can use a Whole Group Format guiding groups through each of the symbol/ritual activities at the same time. Organize people into table groups. Groups can be intergenerational or organized by age groups, e.g., families with children, young adolescents, older adolescents, young adults, and adults. The lead facilitator guides the entire group through the lesson plan. All presentations and activity instructions are given to the whole group. The age-appropriate learning activities for each symbol/ritual are conducted in table groups. Where needed, catechists/small group leaders facilitate the work of the table groups.

Learning Plan Outline
There are five symbol activities. The Symbol 5 activity is optional because everyone will renew their Baptismal promises in the Closing Prayer Service.

1. Introduction to the Sacrament of Baptism

2. Symbol 1: Water

3. Symbol 2: Oil

4. Symbol 3: Garment

5. Symbol 4: Candle and Light

6. Symbol 5: Creed—Profession of Faith (Optional)
7. Summary Presentation: The Meaning of the Sacrament of Baptism

Age Group Format

This format provides for three separate parallel learning programs. Though age groups are separated, each one is focusing on the same topic.

You might choose this format if you have:

· an adequate number of meeting spaces for the various groups to gather

· an adequate number of competent facilitators and catechists to work with each group

· a topic that is best explored through age-specific learning

Facilitation Tips for This Format

· Organize participants into three or more parallel learning groups: families with children (grades 1-5), adolescents (grades 6-12), and adults.

· If there are a large number of adolescents, divide them into two groups: middle school and high school.

Organize separate groups for young adults, adults, and older adults. Or you can give the adults their own choice for forming small groups.

· Direct the adolescents and adults into small groups. Give them all the handouts and learning materials needed for the learning experiences

· Guide the families with children into table groups of two or more families. Give each table all the handouts and learning materials necessary for the learning experiences.

· A facilitator must guide all of the families through each learning experience, while catechist move from table to table assisting.

Age Group Format Outline

The In-Depth Learning Plan can be utilized for break-out groups of families with children, adolescents, and adults.

Families with Children
You can organize the learning activities in two ways. The lesson plan is designed for table groups of two or more families (you can organize individual family groups). Make sure each table has the supplies, instructions, and learning materials necessary to do the activities. A facilitator guides the families through each activity. Catechists move from table to table assisting families.

Learning Plan Outline

1. Introduction to the Sacrament of Baptism

2. Symbol 1: Water

3. Symbol 2: Oil

4. Symbol 3: Garment

5. Symbol 4: Candle and Light

6. Summary Presentation: The Meaning of the Sacrament of Baptism

You can also organize the lesson in activity centers. Organize activity centers for the four symbol/ritual activities in the meeting room with tables and chairs (or floor space) for children and parents to learn, work, discuss. Each center is facilitated by a team of facilitators/catechists who guide the families through the activity plan. Each center has all of the materials necessary for conducting the activity. Be sure to keep the activity centers far enough apart so that people can focus on their activity.

Learning Plan Outline for using Activity Centers

1. Introduction to the Sacrament of Baptism

2. Rituals and Symbols of Baptism (activity centers):

· Symbol 1: Water

· Symbol 2: Oil

· Symbol 3: Garment

· Symbol 4: Candle and Light

3. Summary Presentation: The Meaning of the Sacrament of Baptism

Adolescent and Adult Lesson Plan

Learning Plan Outline

1. Introduction to the Sacrament of Baptism

2. Symbol 1: Water

3. Symbol 2: Oil

4. Symbol 3: Garment

5. Symbol 4: Candle and Light

6. Symbol 5: Creed—Profession of Faith
7. Summary Presentation: The Meaning of the Sacrament of Baptism

Learning Activity Centers

The Learning Activity Center Format provides structured learning activities at a variety of stations or centers in a common area. Learning activity centers are self-contained learning experiences, focusing on a specific topic or theme. They include brief presentations by the facilitators, interactive and experiential activities, group discussion and sharing. Each center can utilize a different learning method, such as drama or role play, creative arts, prayer, ritual, film, games, demonstrations, exhibits, and music.

One of the best ways to envision a Learning Activity Center Format is to imagine visiting a children’s museum or one of the Epcot pavilions at Walt Disney World in Orlando. You will find a variety of interactive, experiential exhibits, media presentations, and staff-facilitated learning activities.

Learning Activity Centers can be used with all age groups. They can be developed for an intergenerational audience or for particular age groups, such as families with children or adolescents or adults. Learning Activity Centers can also be utilized in the families with children learning program within the Age Group Format.

Scheduling and Learning Plan Outline
You can use the Activities Center Format by developing intergenerational activity centers for each of the five symbol/ritual activities developed in the lesson plans for families with children, teens, and adults. It would be best to organize the participants into groups so they can easily move from one activity center to the next (see organizing ideas below).

Learning Plan Outline for using Activity Centers

1. Introduction to the Sacrament of Baptism

2. Rituals and Symbols of Baptism (activity centers):

· Symbol 1: Water

· Symbol 2: Oil

· Symbol 3: Garment

· Symbol 4: Candle and Light

· Symbol 5: Creed—Profession of Faith (adolescent and adult only)

3. Summary Presentation: The Meaning of the Sacrament of Baptism

Here is a sample schedule with four rounds of learning centers, allocating 20 minutes per activity center:

6:00
Hospitality and Dinner

6:30
Part 1. Gathering and Prayer

Part 2. All Ages Learning Experience

Introduction to the Sacrament of Baptism (whole group)

6:55
Round 1: Learning Activity Centers

7:15
Break (move to next center)

7:20
Round 2: Learning Activity Centers

7:40
Break (move to next center)

7:45
Round 3: Learning Activity Centers

8:05
Break (move to next center)

8:25
Round 4: Learning Activity Centers

8:30
Summary Presentation: The Meaning of the Sacrament of Baptism

8:35
Part 4: Sharing Learning Reflections and Home Application

Part 5: Closing Prayer

Organizing the Activity Centers

There are two ways to set up activity centers: one large room, or multiple break-out rooms.

If you arrange all of the learning centers in one large meeting gym or parish hall, set-up the centers around the outside of the room (see example). The center space can become a storytelling center with a carpet or chairs for children to sit. The example below shows six different learning centers plus the storytelling center. You may still need separate rooms if you have a learning center that focuses on prayer (worship space) or shows a film (meeting room).

Keep in mind the following when organizing in one room:

· Make sure there is adequate space between learning centers so that people are not interrupted by the activity at other centers.

· Set-up each learning activity center with tables and chairs (or carpeted floor space) for participants to listen, discuss, and create. Children and teens can use the floor, but adults will need chairs.

· Assign each learning center a number and post the number on the wall and floor at each center.

If you arrange learning centers in multiple rooms such as meeting rooms, classrooms, parish hall, gym, worship space, assign one learning center to each space. This format resembles a conference where people move from room to room for each session. Place the learning center name outside each room and develop a list of centers with locations, and a map if necessary, so that people can easily find the correct room.

Organizing Groups

Once you have determined how many learning centers you will offer, you can organize participants accordingly. If you offer four learning centers, you can organize the participants into four groups of equal size and assign each group a specific sequence that they will move through the learning centers. Assign a number to each learning center and an alphabet letter to each group, then describe how they will move through the centers: Group A: 1-2-3-4; Group B: 2-3-4-1, Group C: 3-4-1-2, and Group D: 4-1-2-3. If you offer three learning centers, there would be three groups rotating among the three learning centers. Keep families together in one group.

If you offer more than three or four learning centers, allow people to choose the learning centers they are going to experience. Remind them that if a particular center is crowded, they can move to another center and then return to their first choice in another round. Families with children should stay together because the activities require parents to work with their children.

Staffing

Each center is facilitated by a team of facilitators/catechists who guide the participants through the activity plan. The teaching team facilitates the overall learning plan for the center: making presentations, guiding learning activities, organizing discussions, and so on. The number of team members needed depends on the complexity of the activities and the number of participants at a learning center. Teams should have at least two or three people, but some centers will require five or six people. Older adolescents can also serve as members of the teaching team, and are especially valuable in facilitating creative activities and dramatic presentations.

To present the focus of each learning activity center, ask the teaching teams to present a very brief overview of what they will be doing in each center. Give each participant the list of learning activity centers with short descriptions, a schedule and the locations of the centers.

Sacrament of Baptism

Learning Experience
Preparation

Supplies

· poster board or newsprint and markers for recording responses from activities

· 8.5 x 11 construction paper (different colors) to make name tags

· file cards—one for each person

· marking pens to make name tags

· variety of magazines with pictures for name tags

· variety of stickers with different symbols for name tags

· white pillar candle and matches

· a clear container of oil

· Easter candle (or large pillar candle)

· white Baptismal garment

· large bowl of water and towel
· pictures or photographs of people in various attire (sports team uniforms, beach wear, formal attire, ethnic garments, ski suits, work overalls, military or law enforcement uniform, clerics, or casual wear)
Handouts

· Celebrating the Sacrament of Baptism: Rite and Symbols
· Prayers from the Rite of Baptism

· Closing Prayer Service

· Prayers for Baptism

· For Youth: Youth Update: Baptism, First But Forever. Timothy Cronin. Cincinnati: St. Anthony Messenger Press. (Y1200).
· For Adults: Exploring the New Catechism: The Sacraments of Initiation. William Shannon. Cincinnati: St. Anthony Messenger Press. (J0994)

· For Adults: Catholic Update: Sacraments of Initiation, Sacraments of Invitation. Thomas Richstatter. Cincinnati: St. Anthony Messenger Press. (C0301)

· For parents preparing for the Baptism of their infant: Catholic Update: Infant Baptism: Gift to the Parish. Cincinnati: St. Anthony Messenger Press. (C0595)
Books

· Bible: New Revised Standard Version—Catholic Edition or Revised New American

· Getty-Sullivan, Mary Ann. God Speaks to Us in Water Stories. Collegeville, MN: Liturgical Press, 1997.

Video/DVD

· Lion King. Walt Disney Home Entertainment.
· Adult Baptism: Exploring Its Meaning. St. Anthony Messenger Press. (Teaching Segment)
Drama Resources

· Glavich, Mary Kathleen. Acting Out the Gospels—40 Five-Minute Plays for Education and Worship. Mystic, CT: Twenty-Third Publications, 1999.

· O’Connell-Roussell, Sheila, and Therese Vordran Nichols. Lectionary-Based Gospel Dramas for Advent, Christmas and Epiphany (Winona, MN: St. Mary’s Press, 1999).

Introduction to the Sacrament of Baptism

Begin by explaining:
One of the primary symbols of the sacrament of Baptism is the assembly or the Christian community. Baptism can only happen as part of the community of believers. Without the community there can be no Baptism. The people in the pews are as important to the celebration as the parents and Godparents. When we participate in a Baptism celebration, we are pledging to help support and guide the faith growth of the person being baptized.

There are seven additional symbols and rituals used in the celebration—Naming (we have already introduced Naming), Water, Oil, Garment, Candle and Light, Sign of the Cross, and Profession of Faith. Each one reminds us of an important aspect of our being baptized as followers of Christ. We will explore several of the symbols by:

· experiencing the symbol in a hands-on manner within your small group

· reflecting on what ways we come in contact with, experience and/or use the symbol in daily life

· connecting with the significance the symbol has in the Rite of Baptism

Through the Closing Prayer Service we will experience the Signing of the Senses (Sign of the Cross) and Profession of Faith.

Symbol 1. Water

Reference: Catechism of the Catholic Church #1217-25, 1238-40

Suggested Take Home: Give each family and individual adolescent and adult a small (plastic) bottle of holy water to take home with them—to bless themselves and remind themselves of their baptism.

1. Experience
Introduce the liturgical action. Gather participants around a large bowl of water (at the learning center or at their tables for sequential learning). Describe the immersing in water or pouring of water that happens in the Rite of Baptism. The aim is to enhance their ability to notice the water and the ritual actions of baptism when they participate as a member of the community.

Ask each person come forward and place their hands over the bowl while another family member or peer pours water over their hands as they wash them. Play some instrumental or nature music of running water in the background while hands are being washed or play an appropriate song such as “Come to the Water.”
2. Reflect
When everyone has finished washing their hands, ask the participants to consider what role and purpose water serves in our lives. Use questions such as the following:

· When and how is water used in your daily life? in our world each day?
· What problems would result if we did not have water in our lives?

· Where do we typically come in contact with water—where can it usually be found?

Additional Water Activity #1: Water as Life-Giving and Death-Dealing (Optional)

Display pictures of water—both life-giving pictures and death-dealing pictures— that you prepared before the session. Then invite participants (in pairs) to create a story around one picture of their choice. They should consider:

· What’s the story in the picture?

· What do you learn about water from this picture?

In the large group, discuss:

· What did you learn about water from these stories and the activity?
Give each person paper and pencil. Ask them to title the paper “water” and divide the paper into four quadrants. Title the four sections:

· life-giving examples

· death-dealing examples

· life-giving meaning

· death-dealing meaning
Lead the group through a reflection and discussion by inviting them to fill in the four sections by listing experiences that describe when water was life-giving and when death-dealing. Then ask them to explain what experiences of life-giving water and death-dealing water tell us about water (e.g., cleanses and nurtures or is a powerful force).

Additional Water Activity #2: Human Experience of Water (Optional)
Invite the participants to share their responses to the following question and write their responses on newsprint for all to see.

· How do we experience water in our lives? List all of the ways you can think of… (Examples: creates boundaries, supports commerce, enables produce to grow, essential for life, quenches thirst, cleanses, source of recreation, is part of us, floods communities, carries contamination, dilutes pollutants, nourishes and sustains life, can cause drowning and destruction, generates power)

Reflect on the list of examples, by using the following questions:

· Based on your examples, what does water symbolize?

· What is the role of water? Is it associated with life? with death? Do you see a pattern?

3. Connect: Water in the Bible—Baptism of Jesus
The story of Jesus’ baptism is found in all four Gospels—signaling what an important event it was. Although Jesus, being sinless, has no need of repentance, and therefore no need of baptism, he acts as humanity’s representative. He identifies himself with sinners. His baptism is an acceptance of the human condition. Jesus goes down into the water. When he comes up, God declares him “my beloved Son.” In the Sacrament of Baptism we, too, are claimed as sons and daughters of God.

First, read the story of Jesus’ baptism from one of the four Gospels: Matthew 3:13-17 or Mark 1:9-11 or Luke 3:21-22 or John 1:29-34. You can read one of the stories aloud to the whole group or provide a Bible for each group and ask them to read the passage in their group.
For Children: Use a Children’s Bible or the Contemporary English Version—Catholic Edition (American Bible Society). You can also tell the story using God Speaks to Us in Water Stories by Getty-Sullivan, Mary Ann. (Collegeville, MN: Liturgical Press, 1997.)

Second, to help everyone “experience” Jesus’ baptism use one of the following creative activities.

Option 1: Putting Yourself in the Gospel—Creative Imagination Activity
Review the questions with the participants so that they are prepared to listen attentively to the Gospel story. You might want to put the key questions on a sheet of newsprint or poster board.

Slowly read the story of Jesus’ baptism. Give the participants time to imagine themselves inside the story. After you have read the story once, now re-read the story stopping frequently to invite the participants to answer the questions below. You may want them to write their observations on paper each time you pause in telling the story.

Observation Questions

Ask everyone to step into the story and become a part of it. Ask them to imagine themselves as disciples traveling with Jesus.

· What is happening?

· What kind of day is it?

· Who is with Jesus?

· What is Jesus doing? What does he say? What is happening to Jesus?

· What is John the Baptist saying or doing?

Reflection Questions

Invite them to reflect on the meaning of the story.
· Why is Jesus being baptized?
· Why did God send the Holy Spirit to be with Jesus?

· What is Jesus saying to us about the importance of baptism?

· Through his Baptism, what is Jesus challenging us to do?
Option 2: Dramatizing the Gospel Story

Organize a group of actors to dramatize the story of Jesus’ Baptism. This can be done through a dramatic reading and/or role play.

After the role play discuss the following questions:

· Why is Jesus being baptized?
· Why did God send the Holy Spirit to be with Jesus?

· What is Jesus saying to us about the importance of baptism?

· Through his Baptism, what is Jesus challenging us to do?
Drama resource for children: Engage the children in role playing Jesus’ baptism by John using Acting Out the Gospels—40 Five-Minute Plays for Education and Worship by Mary Kathleen Glavich (Twenty-Third Publications).

Drama resource for adolescents and adults: Engage the adolescents in role playing Jesus’ baptism by using Lectionary-Based Gospel Dramas for Advent, Christmas and Epiphany by Sheila O’Connell-Roussell and Therese Vordran Nichols (Winona, MN: St. Mary’s Press, 1999).

Option 3: Creative Storytelling for Children
Creatively re-tell the story of Jesus’ baptism. One resource to consult is I Remember Jesus—Stories to Tell and How to Tell Them by Diane Crehan (Twenty-Third Publications).
After the creative re-telling, ask the participants to reflect on the meaning of the story.
· Why is Jesus being baptized?
· Why did God send the Holy Spirit to be with Jesus?

· What is Jesus saying to us about the importance of baptism?

· Through his Baptism, what is Jesus challenging us to do?
4. Connect: Rite of Baptism
Present the following information using the text or your own words:
In our lives water is an essential element for life. A person will die from lack of water (dehydration) much quicker than from lack of food. Our bodies consist of over ninety percent water, and water covers much more of the earth’s surface than land. It was from the murky waters that God created life. Water is a source of life, and a means for cleansing and making all things new. In Baptism, we are immersed into water as a sign of our dying with Christ, and then rising out of the water into new life with Christ. Christ becomes our source of living water, and we are called to become “living water for a thirsty world.” Through the waters of Baptism we are cleansed of our sins and receive the grace of the Holy Spirit.

Guide the group through the ritual blessing of water for baptism, weaving in the commentary on the prayer text. Use the commentaries as background, presenting the material in your own words. (The prayer is taken from the Rite of Baptism for Children #54.) If possible, use one or more readers for the prayer text, while you present your reflections.

Father, you give us grace through sacramental signs, which tell us of the wonders of your unseen power.

· The prayer begins with an instructional tone, reminding us of the nature of the sacrament. God’s love becomes visible to us through signs such as water.

In baptism we use your gift of water, which you have made a rich symbol of the grace you give us in this sacrament.

· Here the prayer draws a connection between water, baptism, and God’s loving presence. The waters of Baptism open us up to real encounter with God.

At the very dawn of creation your Spirit breathed on the waters, making them the wellspring of all holiness.
The waters of the great flood you made a sign of the waters of baptism, that make an end of sin and a new beginning of goodness.
Through the waters of the Red Sea you led Israel out of slavery, to be an image of God’s holy people, set free from sin by baptism.

· These three sentence allude to the stories in Genesis 1:1-31 (creation), Genesis 7:6—9:5 (great flood), and Exodus 14:10-31 (parting of the Red Sea). Each story tells of a passage through the waters of death to new life. The first one describes primeval chaos as an abyss of water. Creation brought order to water and to the whole of the cosmos. The Genesis 7 reading tells the story of Noah and the great flood which destroyed sin and brought new life to Noah and his family. The third Old Testament story tells of the Israelites passage out of Egypt through the Red Sea to a new life of freedom. Through God’s action, chaos, sin, and slavery give way to holiness, new beginnings, and freedom.

In the waters of the Jordan your Son was baptized by John and anointed with the Spirit.
Your Son willed that water and blood should flow from his side as he hung upon the cross.
After his resurrection he told his disciples: “Go out and teach all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Spirit.”

· Here the prayer remembers the life, death, and resurrection of Jesus. The pattern in the three Old Testament stories and the pattern of Jesus’ experience are the same: a passage through death to new life. The New Testament presents Jesus as the source of living water (love) and in control of the waters that destroy and cause fear. Water in the New Testament stories is more of a symbol than a force as in the Old Testament stories. The quote in the third sentence is from the end of the Gospel of Matthew. The water blessing prayer leaves off the rest of the sentence: “and behold I am always with you.” Jesus came to proclaim God’s love for us and remains with us through the Spirit. God’s action in history continues.

Father, look now with love upon your church, and unseal for her the foundation of baptism.

· The prayer now focuses on the present. We prayer with confidence that God’s action continues up to the present moment and beyond.

By the power of the Holy Spirit give to the water the grace of your Son, so that in the sacrament of baptism all those whom you have created in your likeness may be cleansed from sin and rise to a new birth of innocence by water and the Holy Spirit.
· We ask that the Spirit be present in the water and in the lives of those to be baptized.

We ask you, Father, with your Son to send the Holy Spirit upon the waters of this font. May all who are buried with Christ in the death of baptism rise also with him to newness of life. We ask this through Christ our Lord. Amen.
· This part of the prayer, which incorporates Romans 6, reminds us of the connection between death and baptism and the promise of new life that comes from union with Christ and the Church. There is a cost of this life: death to sin and selfishness. But there is every reason for hope in new life: fear and death are not the end. Through baptism we are connected to both the history of God’s action in the world and to the Christian community. Following Christ means being a sacrament, a sign of God’s unseen power, which is love. When we achieve this we help to continue the story of God’s action in human history.

5. Concluding Reflection

Invite participants to share their thoughts on questions such as:

· Why do we use water for baptism?

· How does Baptism celebrate both death and life?

· Why does God send the Holy Spirit to be with us? What differences does that make in our lives?

· What are we sent out from our Baptism to do?

· How, in your daily life, can water be a reminder of Baptism and the Christian life?

Symbol 2. Oil

Reference: Catechism of the Catholic Church #1241-42

Suggested Take Home: Give each household or individual a small (plastic) bottle of oil (olive oil or vegetable oil) to take home with them—to remind them of their anointing at baptism.

1. Experience

Pour oil into a small bowl (olive oil or vegetable oil). Then move from person to person and “anoint” the palm of their hands with oil. Explain that oil is one of the symbols used in Baptism. Ask participants to close their eyes and slowly and silently massage their hands with the oil. Ask them to think about what the oil does to their skin, and how it feels as they continue to gently massage their hands.

2. Reflect
After a minute or two, ask the participants to open their eyes, and within their group talk about what purposes oil serves in our lives. Use questions such as the following to guide the discussion:

· When and how is oil used in our daily lives? in our world?
· What images or experiences do you associate with oil?

· What problems would result if we did not have oil in our lives?

· Where do we typically come in contact with oil, where can it usually be found?

3. Connect: Oil in the Bible

Oil is utilized in the Bible to anoint a person for an important mission. Read one or more of the following stories to the group or ask each group to read the stories in their group.

· 1 Samuel 16:1, 6-7, 10-13 (Samuel anoints David.)

· Isaiah 61:1-3, 6, 8-9 (God anoints the servant.)

· John 12:1-8 (Mary anoints Jesus.)

4. Connect: Rite of Baptism
Present the following information using the text or your own words:
In our lives, oil is used to strengthen (as a source of nutrition), protect (as a lubricant in machines) and heal (as a medical suave). In the sacrament of Baptism, oil is a sign of being “anointed” by the Holy Spirit, our spiritual source of strength, protection and healing.
Present the prayer text for the anointing after Baptism. The anointing after baptism is an explanatory rite, that is, it is a way of saying something about what being baptized means.

Use the commentaries as background, presenting the material in your own words for the children. (The prayer is taken from the Rite of Baptism for Children #62.)

The God of power and Father of our Lord Jesus Christ has freed you from sin and brought you to new life through water and the Holy Spirit.

He now anoints you with the chrism of salvation, so that, united with his people, you may remain forever a member of Christ who is Priest, Prophet, and King.

· This anointing is meant to express that the baptized person is a recipient of a most precious gift given in abundance. He or she will remain always a child of God, always loved, always forgiven. There is a dual challenge embodied in this for the baptized: First, is the challenge of accepting this gift, this offer of love and forgiveness that remains constant. The second is the challenge for the Christian community to be a sign of God’s never ending love.

5. Concluding Reflection

Invite the participants to share their thoughts about the following questions:

· Why do we use oil in baptism?

· How is oil strengthening, protecting, and healing for you?

· In what ways is God’s love like oil?

· How, in your daily life, can oil be a reminder of Baptism and the Christian life?

Symbol 3. New Garment

Reference: Catechism of the Catholic Church #1243

Display the white Baptismal garment on the Baptism Prayer Table for all to see.
1. Experience

Show the group several pictures of people in different types of garments — dressed for various occasions or activities. You may want to prepare a packet of pictures for each family cluster. Examples would be people dressed in sports uniforms, beach wear, formal attire, ethnic garments, ski suits, work overalls, military or law enforcement uniform, clerics, or casual wear. Use pictures from magazines, or photographs. Ask participants to name the occasion or activity they associate with what the person in the picture is wearing.

2. Reflect

Ask the participants to consider what role the clothes we wear play in our daily lives. Use questions such as the following:

· What purpose do clothes serve in our lives?

· What do clothes tell us about ourselves and other people?

· How do we reveal something of ourselves in our clothing?

· How does clothing help us and how does it hinder us?

· Can you tell what kind of person someone is by what they wear? How?

· What can happen if someone isn’t able to wear “proper” clothing in extreme weather or dangerous situations (fire, war, etc.)?

· How might everyone wearing the same clothes (i.e., a uniform) be a helpful thing?

3. Connect: Rite of Baptism
Present the following information using the text or your own words:
For special occasions in our lives we wear particular types of clothing, partly to reflect our own personal style and also to reflect the nature of the occasion or event we are attending. In Baptism, the newly baptized are given a white garment, which symbolizes that the person baptized has “put on Christ.” The garment is white, reflecting the purity of being cleansed of sin. As a garment, it is quite simple and plain, since the beauty and gift of the individual comes from God who dwells within each person. All the baptized are clothed in similar white garments, for all of them are equal in the eyes of God, and equally valued as new members of our faith community.
4. Concluding Reflection
Ask participants to think about and then share their responses to the following question (in the large group or small group).
· Our identity is shaped by a special garment: the baptismal robe. It symbolizes that we have put on Christ. How have you been “clothed yourself in Christ?”
Symbol 4. Candle and Light

Suggested Take Home: Give each household or individual a small candle (e.g., a taper used at the Easter Vigil) to take home with them—to remind them that they are the light of Christ.

Display the Easter (Paschal) Candle and a Baptismal candle. Have a large pillar candle ready to be lit when the lights go out.
1. Experience
Arrange to have a “simulated” power outage. As you begin the exploration of this symbol, have someone turn all the lights out. Plan to have the lights go out when you are prepared to light a candle. Be sure this is planned when people are stationary to avoid any accidental injuries. Allow the experience of darkness for a moment, and then ask the group to be quiet and still. Strike a match and light a large pillar candle. Place the candle on a table or stand where it can be seen by the whole group.

Ask participants to think of a time when they experienced a power outage at home or to imagine what it would be like to be home at night and have the lights all go out. Suggest that usually the first thing people do is find a flashlight or light a candle.

2. Reflect

Ask the participants to discuss what “darkness” and “light” is like. Use questions such as the following:

· What do you think of when you think of “darkness”? How do you feel in a dark room or dark place?

OR What images or experiences do we associate with “darkness?”
· What do you think of when you think of “light”? How do you feel in room or place with lots of light?

OR What images or experiences do we associate with “light?”

· How is light life-giving for you?

3. Connect

Present the following information using the text or your own words:
In the celebration of Baptism, a candle is lit from the Paschal (Easter) candle and given to each newly baptized person. The lighted candle signifies that Christ has enlightened the baptized person, and in Christ those who are baptized become the “light of the world.” It is the light of Christ that guides our lives as Christians, and we are called to bring that light of Christ to our world by being Christ-like in our daily lives.

The imagery of light and darkness has long been used to symbolize Christ, “the light of the world” (John 8:12, 9:5). John also writes that “In him was life, and the life was the light of all people. The light shines in the darkness, and the darkness did not overcome it” (John 1:4-5). In the Rite of Baptism, an individual candle is lit from the Easter candle to symbolize that the newly baptized are the light of the world. They bear the light of Christ in their lives. Christians are called to be people of the light.
In the Rite of Baptism we are given the light of Christ as the celebrant prays:

Parents and godparents, this light is entrusted to you to be kept burning brightly. These children of yours have been enlightened by Christ. They are to walk always as children of the light. May they keep the flame of faith alive in their hearts. When the Lord comes, may they go out to meet him with all the saints in the heavenly kingdom. (#64)
5. Concluding Reflection

Invite participants share their thoughts about the following questions:
· Where is the darkness today—in our families, communities, country, world?

· How does Jesus Christ bring light into the darkness of our world today?

· How can you be the light of Christ in our world today—at home, at school, at work, etc. Into what corner of your world or to what other people do you need to bring the light of Christ?

Symbol 5. Creed—Profession of Faith
(Adolescent and Adult)
1. Experience and 2. Reflect
Begin this session by asking the participants to reflect on the human experience of promising. Invite participants to share responses to the following questions. Write the questions on newsprint for all to see.
· Identify some of the promises that people make.

· Sometimes we renew promises (marriage vows, scouting oaths, etc.). What is the effect of renewing promises?

· Promises often involve saying yes to something and saying a related no to something else. Do the promises you named fit that pattern?

3. Connect: Rite of Baptism

Promises
Introduce the promises made in the Sacrament of Baptism:
If you were baptized as a young child, at your baptism your parents and godparents made some promises on your behalf. If you were an older child or adult at the time of your baptism you made the promises yourself. Very simply put, you promised to turn away from sin and to believe in God. There are several times during the year when we are invited to renew these promises through a question and answer dialogue with the celebrant. These occasions include the following:

· the Easter vigil

· celebrations of the sacrament of confirmation

· celebrations of infant baptism

Using the following excerpt from William Reiser’s Renewing the Baptismal Promises: Their Meaning for Christian Life, explain the meaning of promises in your own words:
Why make promises? We make promises because we want to do something about the shape of our lives. We want to entrust ourselves to others and to face the future with hope. At a time when many men and women seem less willing to make and keep commitments, the followers of Jesus need to resist the temptation to be skeptical about the possibility of making lifelong promises and remaining faithful to them. Promises, after all, give expression to our desires: what we want to do, what we want to become, what we want to give, how much we want to love. To lose confidence in the possibility of making and keeping promises is to jeopardize the human heart itself, which is the seat of all our desiring. Besides, desires which are truly lifegiving ultimately trace their origin to the Spirit of God. To dismiss the possibility that human beings can make and keep promises, and their human obligation to do so, is to lose faith in the Spirit which prompts us to do and to dare great things with our lives.

The promises, of course, are quite familiar: Do you renounce Satan? and all his works? and all his empty promises? So too the profession of faith: Do you believe in God, the Father almighty, creator of heaven and earth? Year after year we listen to these questions . . . and . . . provided we have taken the time to think about them, they can reinforce the whole structure of our faith. . . . But precisely because the questions are so familiar, they can also sound like unimaginative religious formulas which stir neither our minds nor our hearts. If we reflect on those questions ahead of time, however, then those ancient phrases can ring again with the faith of the Church as they have done through the ages. Rather than sound like tired uninteresting questions, the words of the baptismal promises and profession of faith will focus our attention once more on the ground and direction of our lives.

Renewing our baptismal commitment can be a truly graced moment. Promises should not be taken lightly, especially promises made to God. We made, and . . . renew, those promises because we desire to let our lives be grounded in and guided by the gospel. Promises look toward the future. They do not cancel out the possibility of failure, of going back on our word, of temporarily losing sight of the direction of our lives. Yet failure should never stop the follower of Jesus from trying to be faithful, or from starting over, any more than the fear of failure should cripple the heart’s desire to give itself, totally and unreservedly to another.

Speaking to each of us personally, the Church could rightfully inquire: “You who have allowed yourself to be called Christian, are you being faithful to what you pledged when you accepted baptism?” (William Reiser, Renewing the Baptismal Promises: Their Meaning for Christian Life. New York: Pueblo Publishing Company, 1988, p. 6-8)
Our Baptismal Promises

Review the Baptismal promises with the group.

These questions are probably very familiar to you. First let’s look at the Renunciation of Sin.
Renunciation of Sin Questions

Do you reject Satan?

And all his works?

And all his empty promises?

OR

Do you reject sin so as to live in the freedom of God’s children?

Do you reject the glamor of evil, and refuse to be mastered by sin?

Do you reject Satan, father of sin and prince of darkness?]

Engage the participants in thinking about a contemporary statement of the Renunciation of Sin. For example, ask them: If you had to re-state the promises of renunciation in contemporary language what would you say. Across the top of a sheet of newsprint write the words “Do you reject…” and ask the participants to suggest ways to complete the statement. Take a minute to reflect, as a group, on the answers.

Now move on to the Profession of Faith.

Profession of Faith Questions

Do you believe in God, the Father almighty, creator of heaven and earth?

Do you believe in Jesus Christ, his only Son, our Lord, who was born of the Virgin Mary, was crucified, died, and was buried, rose from the dead, and is now seated at the right hand of the Father?

Do you believe in the Holy Spirit, the holy catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and life everlasting?

Engage the participants in thinking about a contemporary statement of the Profession of Faith (the Creed). For example, ask them: If you had to re-state the Profession of Faith in contemporary language what would you say. It may be helpful to explain that “credo,” translated as “I believe” in our creed, means “I set my heart on.” Point out that “do you set your heart on . . .?” is another way of saying “do you believe . . . ?”
Across the top of a sheet of newsprint write the words “Do you believe…” or “Do you set your heart on…” and ask the participants to suggest ways to complete the statement.
Take a minute to reflect, as a group, on the answers.

In the closing prayer everyone will renew their Baptismal promises.

Summary Presentation:

The Meaning of the Sacrament of Baptism

Using the Catholic Update, The Sacraments of Christian Initiation, by William Shannon and the excerpts from the Catechism of the Catholic Church prepare a brief presentation to summarize the meaning of Baptism. Begin by reviewing the seven key teachings of the Catechism on Baptism in the Catholic Update:

1. Baptism is a bath that washes away our sins and incorporates us into the paschal mystery of the Lord Jesus. (CCC #1214-1216)

2. In Baptism we receive the Holy Spirit whom the risen Jesus sent upon his Church. (CCC #1223-1227)

3. Baptism incorporates us into the Church, the community of God’s people. (CCC #1267-1270)

4. Baptism is empowerment. (CCC #1270)

5. Baptism is the fundamental source of Christian dignity. (CCC #1265-66)

6. Baptism is the sacramental bond of Christian unity. (CCC #1271)

7. Baptism imparts an indelible spiritual mark upon the soul. (CCC #1272-74)

Then, prepare your presentation by completing the statement: Being baptized means…
Here are several examples to get your started.

Being baptized means…

· being Christ’s light to the world

· being welcomed into the church and becoming a person who is welcoming

· being healed and becoming a person who is healing

· seeing others as Christ would see them

· being positive and life-giving in our attitudes and actions

· turning to Christ for guidance through prayer

· serving those in need

· turning to the faith community for support in times of need, confusion, and doubt

· staying connected to Jesus and to the faith community by participating in the Mass and the sacraments, service projects, prayer services, and church activities
Video Option for Age Group Sessions
For Families with Children: For the children’s group you may want to supplement or replace the presentation with a video such as We Belong: Baptism and Confirmation (St. Anthony Messenger Press).
For adolescents-adults: You can replace the presentation by showing the Teaching Segment from the video: Adult Baptism: Exploring Its Meaning. In this segment Fr. Thomas Richstatter asks the question, “So what is Baptism? What does it feel like to be baptized?” In his presentation, he goes on to explore the experience of Christians from the time of the apostles until the present day. The following outline summarizes his presentation:

· The Gospels and Letters of Paul use metaphors to describe the experience of Baptism.

· Baptism is being cleansed (see Revelations 7:14).

· Baptism is a birth (see John 3:3)

· Baptism is dying (see Romans 6)

· Baptism is seeing in a new way, illumination (see the story of the man born blind in John 9).

· Baptism is putting on Christ (see Galatians 3:27).

· Baptism is being adopted into a new family so that with Christ we can call God, “Abba,” i.e., “daddy”; we become part of the family of the Church (see Romans 8:13-16, Ephesians 2:19-20).

· Baptism is not so much a “thing” as it is an event in our past. Once we experience Baptism, its effects remain with us forever. Just as we die only once, and are born only once, so we die only once with Christ in Baptism and are born with him in the realm of God.
· The ritual asks us to “turn away from sin and be faithful to the Gospel.”
· What dies? We die to the evil in our lives.

· What is born? What do we put one? In the Letter to the Colossians (3:5-17) we read that we have put on a new self, one which is being renewed in the image of its Creator.

· As adults are baptized at the Easter Vigil, the community prays that what happened to Christ might happen to them. Their journey has become our journey. Each Easter, after the catechumens are baptized, the Church turns to us and asks us again: Do you reject sin? Do you believe? Do you wish to renew your Baptism? The answer to these questions are two simple words: “I do.” These two words shape the rest of our lives!

Part 4

Sharing Learning Reflections and Home Application (20 minutes)

Advanced Preparation

· Determine what each group will bring back to the large group or to their small group to share as a result of their learning.

· Determine how each group will share their reports or projects so that they “teach” the other groups about the event and theme.
Home Kit

Develop a Sacrament of Baptism Home Kit that extends and expands the learning that has taken place through the intergenerational learning program. It should engage families and individuals in living their faith at home through traditions and celebrations, rituals, symbols, prayers, service projects, learning activities, and enrichment activities. Include specific activities on the event that you have selected as a focus for the session. These additional activities can include learning activities about the event, Scripture readings, table rituals, prayers, and so on.

Use a variety of design formats for your activities, such as a prayer card, stand-up card, poster, placemat, newsletter, booklet, magnet, bookmark, and artwork.

Included with this session are the following home activities:

· Ritual Moments: Baptism

· Scripture Reflections on Baptism

· Table Prayer: Anniversary of Baptism

· Table Prayer: Preparing for Baptism

· Table Prayer: Water and Light

Be sure to include Baptism symbols in the Home Kit:
· A small cross to take home with them—to remind them of their commitment to be a sign of Christ’s love in the world.

· A small candle (e.g., a taper used at the Easter Vigil) to take home with them—to remind them that they are the light of Christ.

· A small (plastic) bottle of oil (olive oil or vegetable oil) to take home with them—to remind them of their anointing at baptism.

· A small (plastic) bottle of holy water to take home with them—to bless themselves and remind themselves of their baptism.

1. Whole Group Sharing and Reflection

The whole group sharing experience provides an opportunity for each age group to share something they have learned with the entire group. If the session has been conducted in intergenerational groups ask participants to remain with their group. If the session was conducted in the age group format, ask people to rejoin their intergenerational groups from the All Ages Learning Experience OR ask family members to rejoin their own family and individual adolescent and adult participants to stay with their age groups from the In-Depth Learning Experience.

First, ask the participants to share what they learned in a small group setting or by inviting participants or groups, representing families, teens, and adults, to share projects or reflections with the entire.

[spoken text] Second, present the following information using the words below or your own words:

Think of everything we have done in this session to learn about the Sacrament of Baptism through symbols—naming, water, oil, candle and light, garment (and profession of faith). Take a few minutes to reflect on what you have learned in this session:

· What is one thing you learned about the Sacrament of Baptism that you did not know before?

· What do you think it means to be baptized? Complete the sentence, “Being baptized means…”
· Why do you think this sacrament is so important for us as Catholics?

Review the Home Kit for the event containing prayers, rituals, service projects, family enrichment, and learning activities. Guide everyone in developing an individual or family action plan for living at home using the Home Kit, and planning for participation in the sacrament.
2. Reflection—Application Strategies

Prepare strategies and activities to guide individuals and families in reflecting on the meaning of their learning and their participation in the Church event and in applying their learning to daily living as a Catholic. The goal is to help people apply the beliefs and practices to their daily life, and report or “publish” their learning with others in the parish community.

Reflection and application activities and strategies can be included with the Home Kit. You can also include a time for feedback in your next intergenerational learning program

There are a variety of formats for reflection—application activities. Reflection tools include unfinished sentences, reflection questions, learning journals, and a structured reflection activities. Application tools include action plans, practice plans, “to do” lists, and resolutions.

Art and media strategies can also be used to express reflection and application. Consider activities such as a bumper stickers, picture collages, “recipe for living” cards, posters, photos, and projects that create and bring back to Sunday Mass or the next intergenerational learning program.

Example: Reflection on Participating in the Sacrament of Baptism
What did you see at the celebration of the Sacrament of Baptism?

· Think of the symbols and gestures you saw at the celebration: naming, water, oil, anointing, laying on of hands, sign of the cross, garment, candle and light. What did the symbols and gestures mean to you as you experienced the celebration of Baptism?

What did you hear at the celebration of the Sacrament of Baptism?

· Think of the songs you sang. Was there a particular song that connected with the celebration of Baptism. What was its message?
· Think of the Scripture readings in the celebration of Baptism. What was their message? What is God and the Church saying to you and the community about the Sacrament of Baptism?

How did the community pray at the celebration of the Sacrament of Baptism?

· Think of the prayer texts in the celebration of Baptism. What and who are we praying for? What are the prayer texts teaching us about the Sacrament of Baptism?

Part 5
Closing Prayer Service (10 minutes)

Reference: Catechism of the Catholic Church #1234

Suggested Take Home: Give each household or individual a small cross to take home with them—to remind them of their commitment to be a sign of Christ’s love in the world.

Guide the group through a Prayer Service modeled on two rituals within the Rite of Baptism for Children and the Christian Initiation of Adults. Distribute copies of the Prayer Service. If possible close this session with the prayer service in the church, gathered around the Baptismal font.

Prayer Service Outline

Gathering

Create an inviting prayer space. (Suggestion: in church around the Baptismal font). Light a candle. Open with a Baptismal song (see resources below).

Opening Song (see suggestions below)

Part 1. Signing of the Senses: Introduce the signing of the senses by sharing this information, in your own words, with the group:

When we use the sign of cross in daily life and in liturgy we are making a statement about who we are and who we belong to. In liturgy we use the gesture of signing with the symbol of the cross when we welcome new members into the Christian community. The signing is accompanied by a new relationship. In infant baptism, those being initiated are signed with the symbol of the cross by the priest, parents and godparents.

Once initiated we use the sign of the cross over and over again to remind ourselves who we are. Claimed. Loved. No matter what. Our liturgies are filled with signs of the cross. For example:

· we display a crucifix during liturgy

· we always sign ourselves at the beginning and end of liturgy

· we make a small sign of the cross on our foreheads, mouths and hearts before the Gospel

The cross tells us that we are loved by God unconditionally. We belong to Christ and our belonging is not based on our accomplishments. We are important no matter what. God pursues us and loves us no matter what. Jesus gave his life on account of us. The cross symbolizes God’s love for us and the nature of the life God’s love inspires: a life lived on account of others.

Each person will make the sign of the cross several times—on their foreheads, ears, eyes, lips, heart, shoulders, hands, and feet.
As you read each signing (see prayer service handout), ask people to make the sign of the cross on that particular part of their body and respond: Lord Jesus, we will be a sign of your love.
Part 2. Profession of Faith (Baptismal Promises):
Introduce the Baptismal promises using the following information:

If you were baptized as a young child, at your baptism your parents and godparents made some promises on your behalf. If you were an older child or adult at the time of your baptism you made the promises yourself. Very simply put, you promised to turn away from sin and to believe in God. There are several times during the year when we are invited to renew these promises through a question and answer dialogue with the celebrant. These occasions include the following:

· the Easter vigil

· celebrations of the sacrament of confirmation

· celebrations of infant baptism

Using the prayer service, lead the participants in a renewal of their Baptismal promises.

Closing Song (see suggestions below)

Music Suggestions
Here are Baptism songs that you can use in the prayer service:
“Envia Tu Espiritu” by Bob Hurd (OCP)

“Gather Your People” by Bob Hurd (OCP)

“I Will Choose Christ” by Tom Booth (OCP)

“Lead Us to the Water: Dismissal” by Tom Kendzia and Gary Daigle (OCP)

“My Heart Belongs to You” by Tom Booth (OCP)

“Profession of Faith” by Tom Booth (OCP)

“Rain Down” by Jaime Cortez (OCP)

“River of Glory” by Dan Schutte (OCP)

“Send Out Your Spirit” by Jesse Manibusan (OCP)

“Shepherd Me, O God” by Marty Haugen (GIA)

“There is a Well / Un Pozo Hay” by Tom Conry (OCP)

“We Are God’s Work of Art” by Mark Friedman (OCP)
“Your Words Are Spirit and Life” by Bernadette Farrell (OCP)

“Christ Be Our Light” by Bernadette Farrell (OCP)

“All You Who Are Thirsty” by Michael Connelly (GIA)

“Come to the Water” by John Foley (New Dawn Music)

“Awake, O Sleeper” by Marty Haugen (GIA)

“Baptized in Water” by Michael Saward (Hope Publishing)

“Alive in Christ Jesus” by David Haas (GIA)

“For the Life of the World” by David Haas (GIA)

“We Are God’s Work of Art / Somos la Creacion de Dios” by Marty Haugen (GIA)

“You Are God’s Work of Art” by David Haas (GIA)

“Wade in the Water”—African-American Spiritual (GIA)

“No Longer Strangers” by David Haas (GIA)

“We Walk by Faith” by Marty Haugen (GIA)

Check the following sources for songs on Baptism:

· Singing Our Faith—A Hymnal for Young Catholics (Chicago: GIA Publications, 2001) [Hymnal, Leader’s/Catechist’s Manual, 11 CD set]
· Walking by Faith—Music and Ritual Prayer for Children. David Haas and Robert W. Piercy. (Chicago, GIA Publications, 1997.) [CD]

· Spirit and Song—A Seeker’s Guide for Liturgy and Prayer. (Portland: OCP Publications, 1999.) [Hymnal and 10 CD set]

· Gather—Comprehensive. (Chicago: GIA, 1994)

PAGE
- 1 -
Baptism Intergenerational Program

