ST. KEVIN’S
[image: image1.jpg]ST KEVIN'S

CATHOLIC SCHOOL
BENOWA

Baby Blessing

For

“Your life is your message to your children.”
(Mahatma Ghandi)
WELCOME:

This is an occasion of pure joy! Welcome n. & n. as we gather to welcome your new child into the circle of humanity.
A new baby is like the beginning of all things: wonder, hope and a dream of infinite possibilities. We ask that God continue to protect n. & n and their unborn baby in their imminent journey together.

OPENING PRAYER:
Loving God, you have given the precious gift of life to the new child growing within Jo-Anne. Bless these parents abundantly as they prepare for the birth of their child and we pray that you bring Jo-Anne to a safe delivery.

Watch over Matthew and give him the patience and strength needed throughout this special time.

We ask this prayer through Jesus, your Son.

ALL:
Amen.

THE BLESSING

(Reader 1)
Jo-Anne & Matthew, may the God of strength be with you, holding you in strong fingered hands and may you be the sacrament of God’s strength to those whose hands you hold.

May the blessing of strength be on you.

(Reader 2)
Jo-Anne & Matthew, may the God of gentleness be
with you, caressing you with sunlight, rain and wind; may God’s tenderness shine through to warm all who are hurt and lonely.

May the blessing of gentleness be on you.

(Reader 3)
Jo-Anne & Matthew, may the God of mercy be with you, forgiving you, beckoning you and encouraging you. May your readiness to forgive, calm the fears and deepen the trust of those who have hurt you.

May the blessing of mercy be on you.

(Reader 4)
Jo-Anne & Matthew, may the God of wonder be with you, delighting you with new life and growth, enchanting your senses and filling your heart.

May the blessing of wonder be on you.

(Reader 5)
Jo-Anne & Matthew, may the God of compassion be with you, holding you close when you are weary and hurt and alone – and when there is rain in your heart; and may you be the warm hands and warm eyes of compassion for your newborn and all your family and friends when they reach out to you in need.

May the blessing of compassion be on you.

(Reader 6)
Jo-Anne & Matthew, may the God of simplicity be with you, opening you to a clear vision of what is real and true, leading you deeply into the mystery of childhood.

May the God of simplicity be on you.

(Reader 7)
Jo-Anne & Matthew, may the God of patience be with you, waiting for you with outstretched arms, letting you experience the growth of your baby and may you enjoy the time you will spend listening to stories, wiping the tears, and allowing the person of your newborn to flower.

May the God of patience be on you.

(Reader 8)
Jo-Anne & Matthew, may the God of peace be with
you, stilling the heart that hammers with fear or doubt or confusion; and may your peace cover those who are troubled or anxious.

May the God of peace be on you.

(Reader 9)
Jo-Anne & Matthew, may the God of healing be with you, touching the lives of all you love and may you be a channel of healing for those in need.

May the God of healing be on you.

(Reader 10)
Jo-Anne & Matthew, may the God of joy be with you, thrilling you with God’s nearness as you feel and watch the movement of life in your unborn infant.

May the God of joy be on you.

(Reader 11)
Jo-Anne & Matthew, may the God of love be with you, listening to you, giving to you, telling you secrets, drawing you close as you tremble at the edge of self-gift, and may God’s love in you light fires of faith and hope, and may the fires glow in your eyes and meet God’s love glowing in the eyes of your newborn baby.

May the God of love be on you.

PRESENTATION OF GIFT BASKET:
Jo-Anne & Matthew, I present this gift basket to you on behalf of all the staff here at St Kevin’s. May it be a symbol of our support for you both as you embark on this momentous occasion together. We carry both of you and your little one in our prayers over the coming weeks.
REFLECTION: (Said Together)
O God,

All of our instincts tell us to pray for nothing but good things for this child,

But we know that this is self serving and short sighted.

So, we pray that you will give her whatever she needs to be your person.

We pray:

You will give her enough joy to make her cheerful and serene

and enough sorrow to make her big hearted and compassionate;

You will give her enough success to make her confident and hopeful

and enough failure to keep her humble and dependent on you;

You will give her enough of the cross to make her life Jesus

and that resurrection power will always be present in her life.

We pray, O God, that you will hold her so close to you side

[image: image2.jpg]

That Jo-Anne and Matthew and this church will be your hands of blessing in her life.

We ask this In Jesus’ name.

Amen

Final Prayer: (Warren)

Father-Mother God,

We know that your nature is Love. And we know that, as Jo-Anne and Matthew leave this ceremony of blessing today, and walk out to continue their lives in the world, your love is with them, your blessing and your guidance are with them. May that knowledge always rest secure in their hearts.

Amen.
Our thoughts and hearts are with you both on this life-long voyage together
