
www.crossdenominationalmission.org.uk 1

The Cross Denominational Mission
Please use these orders of service freely.

Order for
Blessing and Consecration of Bells

Instructions (rubrics) are shown in this font.
Words that are spoken (or titles) are shown in this font.
� This cross means the people make the sign of the cross upon themselves.
� This cross means the priest makes the sign of the cross upon himself or
others, or upon objects as a sign of power.

Pre-service preparations
The bell to be consecrated should be thoroughly cleaned inside and out, and
be suspended so the lip of the bell is about 3 or 4 feet above the ground
(1000 - 1200mm).

Four small crosses should be marked on the bell before the service using
chalk. These should be on the upper part of the bell (out)sides, and represent
north south east and west.
Four small crosses should be marked just on the inside of the lip of the bell
again for the north south east and west. These need to be as close to the lip
as possible to allow access during the service.

Seven small crosses should also be marked on the outside lip of the bell,
again in chalk, to indicate where the oil should be applied. They should be
equally spaced, the circumference worked out and divided by seven will give
the distance apart.

An Acolyte or other assistant should precede the bishop as he walks around
the bell, the assistant wiping the chalk crosses off just before the bishop
applies Holy Oil to the spot.

Thymiama should be prepared beforehand and a brazier with glowing embers
or hot charcoal. Thymiama is ground myrrh, resin and incense. In the
absence of thymiama, use plenty of a fragrant blend of incense.
Holy water needs to be available.

The Invocation
Bishop: In the name of the Father � and of the Son and of the Holy

Spirit.

All: R/. Amen.

A hymn may be sung.
A reading may follow here. (Rev 21: 2 - 7 being suitable)

www.crossdenominationalmission.org.uk 2

The Cross Denominational Mission
Please use these orders of service freely.

The Asperges
The bishop takes the aspergill and sprinkles the bell inside and out while
saying:

Bishop: In the name of the Most High God, I exorcise all evil and dark

influence from this bell. May they be for ever banished and driven from

this bell which we are about to dedicate to His service.

In the power of the � Father and of the � Son and of the Holy � Spirit.

All: R/. Amen.

The Consecration
The bishop takes upon his thumb some of the oil for the sick. He makes a
cross using the oil on the outside of the upper side of the bell, just after the
acolyte removes the chalk. The bishop starts with the North, then (moving
round the bell past the east) the south, the west and finally the east. While
saying:

Bishop: In the name of the Most High God, Amen. I invoke the holy

Archangel Raphael; I anoint this bell for the healing of Christ's faithful

followers; that those who hear it shall be helped and strengthened in soul

and body, through Christ the Lord of earth and heaven.

All: R/. Amen.

The bishop intones this prayer, moving around the bell and making the sign of
the cross with the oil for the sick upon the seven places marked on the lip of
the bell.

Bishop: O Christ you are the great exemplar of all divine virtue. Pour

down Your blessing upon this bell, that its voice may arouse the hearts of

Your faithful to the discernment of, and the will to copy, Your �

strength, Your � wisdom, Your � lovingkindness, Your � beauty, Your

�justice, Your � devotion and Your � guiding power, so that Your

servants being of grace made perfect in You, may attain the glory which

You have ordained for them. Oh God who lives and reigns with the Father

and the Holy Spirit, one God throughout ages of ages.

All: R/. Amen.

A deacon reads the gospel for the day. Alternatively 1 Corinthians 13: 1 - 3.
A priest may then briefly expound the words of the reading. A short homily or
speech thanking sponsors or donors for the bell(s) may be delivered.

The bishop then takes sacred chrism upon his thumb and anoints the four
points inside the lip of the bell saying:

www.crossdenominationalmission.org.uk 3

The Cross Denominational Mission
Please use these orders of service freely.

Bishop: To the Glory of � God Most High.

And of His servants:

� Mary, Queen of Heaven,

Blessed � Michael the Archangel.

and the holy � St (name),
I solemnly dedicate this bell. May its sound peal forth ever

to the praise of God and the blessing of those who hear it;

The bishop makes five large crosses in the air over the whole bell and
continues...

Bishop: May it be � hallowed and � consecrated to God's service for

ever, in the name of the � Father and the � Son and the Holy � Spirit.

All: R/. Amen

The thymiama (or incense) is sprinkled into the glowing charcoal and the
brazier is placed under the bell. As the fragrance rises into the bell the bishop
intones:

Bishop: As the sweet savour fills this bell and rises up before You, so

pour down Your Holy Spirit, the fragrance of Your all powerful blessing

upon this bell and upon your servants who will ring it. That it may call out

your blessing on your people. One God now and forever…

All: R/. Amen.

The bell is left with the brazier beneath it, while a hymn is sung.

Blessing of the Ropes.

This service is intended to be part of the blessing of bells. It can however be
used separately on other occasions such as when the ropes are renewed or
replaced.

The rope or ropes should be draped over a trestle, with the sally (coloured
part) facing the congregation and priest. The bishop is seated.

or

The acolyte or assistant brings the ropes to be blessed (in the tower) and lays
them before the bell or bells, or places them on the trestle.

Priest: In the name of God, I exorcise all influences of evil that they may

be banished from these ropes which we are about to dedicate to His

service. In the power of the � Father and of the � Son and of the Holy �

www.crossdenominationalmission.org.uk 4

The Cross Denominational Mission
Please use these orders of service freely.

Spirit. Amen.

The ropes are sprinkled with Holy Water and censed.

Priest: Let us pray...

Almighty and everlasting God, these ropes will toll the bells which we

have dedicated to You. Those who ring the bells call the faithful to

service, and remind your people of Your omnipotent presence in their

community. Without these ropes the bells have no voice; with them the

hands of the ringers bring the sweet sound of Your presence to be heard

by all. May these ropes of many threads be like Your church: each one,

like us, insufficient alone, but bound together made strong in faith and in

service. May these ropes connect us to your Spirit in the same way they

connect the bell to those that ring them. May their vertical attribute

remind us of the need to look ever heavenward and direct our prayers to

You.

All: R/. Amen

The bible reading, exposition or homily may be given here if not already
given.

The priest shall take the 'Sally' part of the rope between his hands and pray:

Priest: As the hands that ring the bells hold this rope, so may the ringer

and the hearer of the bell alike be blessed. As the sound of Your clarion

leads us on to a closer relationship with You, so the relationship of this

rope and the hands of your servants be strengthened. Strengthen and re-

affirm the hands that use this rope and impart Your power and blessing

on those who serve you in this way. Amen.

At the doorway, the priest makes the sign of the cross and says:

Priest: � Peace be to this tower and all that ring these bells.

The ropes, if not already in place, are brought in and laid on the floor (in the
shape of a cross if possible) underneath where they will hang.

Priest: O God who in Your providence has appointed a wondrous ministry

of angels, we pray that You send down your holy angel to � bless and to �

hallow this tower, these bells, and the ropes that work them. And that

those who serve here may know the power and love of �Christ our Lord

and our Master in the good works they do here; through the same Christ

www.crossdenominationalmission.org.uk 5

The Cross Denominational Mission
Please use these orders of service freely.

our Lord.

All: R/. Amen.

A Hymn is sung

The service continues in the church with Eucharist or a blessing given by the
bishop and the service concluded.

As always, feel free to adjust this service to suit your needs.

