

The 1928 Book of Common Prayer: The Standard Book

This is an Adobe Acrobat (PDF) rendering of Daniel Berkeley Updike's Standard Book of the 1928 U. S. Book of Common Prayer, originally printed in 1930. This facsimile should be quite faithful to the original. The font used is "Kis BT", which is Bitstream's version of Janson, the font used in the original.

The only significant difference between this document and the original is the paper size: this facsimile is intended to be printed on standard 8.5 x 11" paper, while the original paper is 9.25 x 13.5" (23.5 x 34.5cm). Since the text block is the same size as in the original, the margins are therefore somewhat smaller here than in the original.

You may redistribute this document electronically provided no fee is charged and this header remains part of the document. No commercial distribution of this document in any format is permitted without prior arrangements. While every attempt was made to ensure accuracy, certain errors may exist in the text. Please contact us if any errors are found.

This document was created as a service to the community by Satucket Software: Web Design & computer consulting for small business, churches, & non-profits

Contact:
Charles Wohlers

P. O. Box 227
East Bridgewater, Mass. 02333 USA
chadwohl@satucket.com
<http://satucket.com>

THE BOOK OF
COMMON PRAYER
and Administration of the Sacraments
and Other Rites and Ceremonies
of the Church

ACCORDING TO THE USE OF THE
PROTESTANT EPISCOPAL CHURCH
IN THE UNITED STATES OF AMERICA


Together with The Psalter
or Psalms of David

PRINTED FOR THE COMMISSION
A. D. MDCCCCXXVIII

CERTIFICATE.

We certify that this edition of the Book of Common Prayer conforms to the Text of the Standard Book accepted by the Church in General Convention in the month of October, 1928.

JOHN GARDINER MURRAY
President of the House of Bishops

CHARLES LABAN PARDEE
Secretary of the House of Bishops

ZE BARNEY THORNE PHILLIPS
President of the House of Deputies

CARROLL MELVIN DAVIS
Secretary of the House of Deputies

For the Editing Committee of the Joint Commission on the Revision and Enrichment of the Book of Common Prayer

CHARLES LEWIS SLATTERY,

JOHN WALLACE SUTER

LUCIEN MOORE ROBINSON

Table of Contents

THE RATIFICATION OF THE BOOK OF COMMON PRAYER	iv
THE PREFACE	v
CONCERNING THE SERVICE OF THE CHURCH, INCLUDING THE USE OF THE PSALTER, AND THE ORDER HOW THE REST OF THE HOLY SCRIP-TURE IS APPOINTED TO BE READ	vii
TABLES AND LESSONS OF HOLY SCRIPTURE	xi
THE CALENDAR	xxx
TABLES AND RULES FOR THE MOVABLE AND IMMOVABLE FEASTS, TO- GETHER WITH THE DAYS OF FASTING AND ABSTINENCE THROUGH- OUT THE YEAR, AND THE DAYS OF SOLEMN SUPPLICATION	xxxiv
TABLES OF PRECEDENCE	xxxv
TABLES FOR FINDING HOLY DAYS	xxxvi
THE ORDER FOR DAILY MORNING PRAYER	3
THE ORDER FOR DAILY EVENING PRAYER	21
PRAYERS AND THANKSGIVINGS	35
THE LITANY	54
A PENITENTIAL OFFICE FOR ASH WEDNESDAY	60
THE ORDER FOR THE ADMINISTRATION OF THE LORD'S SUPPER, OR HOLY COMMUNION	67
THE COLLECTS, EPISTLES, AND GOSPELS	90
THE MINISTRATION OF HOLY BAPTISM	273
OFFICES OF INSTRUCTION	283
THE ORDER OF CONFIRMATION	296
THE SOLEMNIZATION OF MATRIMONY	300
THE THANKSGIVING OF WOMEN AFTER CHILD-BIRTH	305
THE ORDER FOR THE VISITATION OF THE SICK	308
THE COMMUNION OF THE SICK THE	321
ORDER FOR THE BURIAL OF THE DEAD	324
AT THE BURIAL OF A CHILD	338
THE PSALTER, OR PSALMS OF DAVID	345
.	
THE FORM AND MANNER OF MAKING, ORDAINING, AND CONSECRATING BISHOPS, PRIESTS, AND DEACONS	529
THE LITANY AND SUFFRAGES FOR ORDINATIONS	560
THE FORM OF CONSECRATION OF A CHURCH OR CHAPEL	563
AN OFFICE OF INSTITUTION OF MINISTERS INTO PARISHES OR CHURCHES	569
.	
A CATECHISM	577
FORMS OF PRAYER TO BE USED IN FAMILIES	587
.	
ARTICLES OF RELIGION	603

THE RATIFICATION OF THE BOOK OF COMMON PRAYER.

BY THE BISHOPS, THE CLERGY, AND THE LAITY OF THE PROTESTANT EPISCOPAL CHURCH IN THE UNITED STATES OF AMERICA, IN CONVENTION, THIS SIXTEENTH DAY OF OCTOBER, IN THE YEAR OF OUR LORD ONE THOUSAND SEVEN HUNDRED AND EIGHTY-NINE.

This Convention having, in their present session, set forth *A Book of Common Prayer, and Administration of the Sacraments, and other Rites and Ceremonies of the Church*, do hereby establish the said Book: And they declare it to be the Liturgy of this Church: And require that it be received as such by all the members of the same: And this Book shall be in use from and after the First Day of October, in the Year of our Lord one thousand seven hundred and ninety.

Preface

I*T is a most invaluable part of that blessed "liberty wherewith Christ hath made us free," that in his worship different forms and usages may without offence be allowed, provided the substance of the Faith be kept entire; and that, in every Church, what cannot be clearly determined to belong to Doctrine must be referred to Discipline; and therefore, by common consent and authority, may be altered, abridged, enlarged, amended, or otherwise disposed of, as may seem most convenient for the edification of the people, "according to the various exigency of times and occasions."*

The Church of England, to which the Protestant Episcopal Church in these States is indebted, under God, for her first foundation and a long continuance of nursing care and protection, hath, in the Preface of her Book of Common Prayer, laid it down as a rule, that "The particular Forms of Divine Worship, and the Rites and Ceremonies appointed to be used therein, being things in their own nature indifferent, and alterable, and so acknowledged; it is but reasonable that upon weighty and important considerations, according to the various exigency of times and occasions, such changes and alterations should be made therein, as to those that are in place of Authority should, from time to time, seem either necessary or expedient."

The same Church hath not only in her Preface, but likewise in her Articles and Homilies, declared the necessity and expediency of occasional alterations and amendments in her Forms of Public Worship; and we find accordingly, that, seeking to keep the happy mean between too much stiffness in refusing, and too much easiness in admitting variations in things once advisedly established, she hath, in the reign of several Princes, since the first compiling of her Liturgy in the time of Edward the Sixth, upon just and weighty considerations her there-unto moving, yielded to make such alterations in some particulars, as in their respective times were thought convenient; yet so as that the main body and essential parts of the same (as well in the chiefest materials, as in the frame and order thereof) have still been continued firm and unshaken.

Her general aim in these different reviews and alterations hath been, as she further declares in her said Preface, to do that which, according to her best understanding, might most tend to the preservation of peace and unity in the Church, the procuring of reverence, and the exciting of piety and devotion in the worship of God; and, finally, the cutting off occasion, from them that seek occasion, of cavil or quarrel against her Liturgy. And although, according to her judgment, there be not any thing in it contrary to the Word of God, or to sound doctrine, or which a godly man may not with a good conscience use and submit unto, or which is not fairly defensible, if allowed such just and favourable construction as in common equity ought to be allowed to

Preface

all human writings; yet upon the principles already laid down, it cannot but be supposed that further alterations would in time be found expedient. Accordingly, a Commission for a review was issued in the year 1689: but this great and good work miscarried at that time; and the Civil Authority has not since thought proper to revive it by any new Commission.

But when in the course of Divine Providence, these American States became independent with respect to civil government, their ecclesiastical independence was necessarily included; and the different religious denominations of Christians in these States were left at full and equal liberty to model and organize their respective Churches, and forms of worship, and discipline, in such manner as they might judge most convenient for their future prosperity; consistently with the constitution and laws of their country.

The attention of this Church was in the first place drawn to those alterations in the Liturgy which became necessary in the prayers for our Civil Rulers, in consequence of the Revolution. And the principal care herein was to make them conformable to what ought to be the pro per end of all such prayers, namely, that "Rulers may have grace, wisdom, and understanding to execute justice, and to maintain truth"; and that the people "may lead quiet and peaceable lives, in all godliness and honesty."

But while these alterations were in review before the Convention, they could not but, with gratitude to God, embrace the happy occasion which was offered to them (uninfluenced and unrestrained by any worldly authority whatsoever) to take a further review of the Public Service, and to establish such other alterations and amendments therein as might be deemed expedient.

It seems unnecessary to enumerate all the different alterations and amendments. They will appear, and it is to be hoped, the reasons of them also, upon a comparison of this with the Book of Common Prayer of the Church of England. In which it will also appear that this Church is far from intending to depart from the Church of England in any essential point of doctrine, discipline, or worship; or further than local circumstances require.

And now, this important work being brought to a conclusion, it is hoped the whole will be received and examined by every true member of our Church, and every sincere Christian, with a meek, candid, and charitable frame of mind; without prejudice or pre possessions; seriously considering what Christianity is, and what the truths of the Gospel are; and earnestly beseeching Almighty God to accompany with his blessing every endeavour for promulgating them to mankind in the clearest, plainest, most affecting and majestic manner, for the sake of Jesus Christ, our blessed Lord and Saviour.

Philadelphia, October, 1789.