

Christening

twinkl

A New Baby

A baby being born is a very happy time. People celebrate it in lots of ways.

Religious Celebrations

Different religions have special ways of celebrating the birth of a baby. Some Hindu and Muslim babies have their heads shaved. Jewish babies have special events where their names are revealed to everyone.

Christianity

Today we are going to learn about a special celebration from the Christian religion.

Christians are people who go to church. Their special book is called the Bible and Jesus is an important person to them.

Christening

A christening is when a baby is welcomed into the Christian faith. The baby's parents and friends all go to a church service.

A person who leads a church is sometimes called a priest or a vicar. At the start of the christening, the vicar will welcome people to the church and then read something from the Bible.

Godparents

Then, the parents and the baby will go and stand by the vicar along with some other people. They are called godparents.

Godparents are friends or family chosen by the baby's parents. They make a promise to help the baby learn more about being a Christian.

The Sign of the Cross

Sometimes in a christening, the vicar will dip their hand in some oil. They will then move their hand in the shape of a cross over the baby's head.

The cross is special to Christians because they believe Jesus died on a cross.

The Font

Lots of churches have a font, which has water in it. The vicar will hold the baby's head over the font and then sprinkle the baby with water.

The vicar will say the words: 'I baptise you in the name of the Father, and of the Son and of the Holy Spirit.'

Talk About It

How do you think the baby feels when the water is sprinkled?

Prayers

Praying is talking to God. During the christening, special prayers are said for the baby.

Talk About It

If you were going to say a prayer for a baby, what would you say?

A Candle

Sometimes at a christening, a special candle is lit. The vicar will say to the baby 'Shine as a light in the world to the glory of God'.

Talk About It

A candle brings light to dark places. Can you think of ways that bad times could be made better, just like the light makes darkness go away?

A Party

After the christening, family and friends might have a special meal or a party. It is a very happy time.

Talk About It

What special food would you have at a party?