A SERVICE OF CHRISTIAN MARRIAGE I

This service of Christian marriage is found in UMH. It is provided for couples who wish to solemnize their marriage in a service of Christian worship, parallel in its structure to the Sunday service, which includes the proclamation of the Word with prayer and praise. Christian marriage is proclaimed as a sacred covenant reflecting the Baptismal Covenant. Everything about the service is designed to witness that this is a Christian marriage.

Both words and actions consistently reflect the belief that husband and wife are equal partners in Christian marriage and that they are entering into the marriage of their own volition.

Those present are understood to be an active congregation rather than simply passive witnesses. They give their blessing to the couple and to the marriage, and they join in prayer and praise. It is highly appropriate that the congregation sing hymns and other acts of worship. See the wedding hymns in UMH 642–47, those listed under Weddings in UMH, and others listed in the service below.

Holy Communion may or may not be celebrated. If it is, it is most important that its significance be made clear. Specifically: (1) The marriage rite is included in a Service of Word and Table. (2) Not only the husband and wife but the whole congregation are to be invited to receive communion. It is our tradition to invite all Christians to the Lord's table. (3) There should be no pressure that would embarrass those who for whatever reason do not choose to receive communion.

The decision to perform the ceremony is the right and responsibility of the pastor, in accordance with the laws of the state and The United Methodist Church. All plans should be approved by the pastor. The pastor's "due counsel with the parties involved" prior to marriage, mandated by The Book of Discipline, should include, in addition to premarital counseling, discussing and planning the service with them and informing them of policies or guidelines established by the congregation on such matters as decorations, photography, and audio or video recording. Any leadership roles taken by other clergy should be at the invitation of the pastor of the church where the service is held. The organist or person in charge of the music should be consulted and work with the couple in all decisions on music selection.

Ethnic and cultural traditions are encouraged and may be incorporated into the service at the discretion of the pastor.

Any children of the man or the woman, other family, and friends may take a variety of roles in the service, depending on their ages and abilities. They may, for example, be members of the wedding party, participate in the Response of the Families and People, read scripture lessons, sing or play instrumental music, or make a witness in their own words. In the case of couples who are not church members or are not prepared to make the Christian commitment expressed in our services, adaptations may be made at the discretion of the pastor.

ENTRANCE

The congregation may participate by using A Service of Christian Marriage.

GATHERING

While the people gather, instrumental or vocal music may be offered. Here and throughout the service, the use of music appropriate for Christian worship is required.

During the entrance of the wedding party, there may be instrumental music or a hymn, a psalm, a canticle, or an anthem. The congregation may be invited to stand. The following processional hymns in UMH (United Methodist Hymnal) are suggested:

- All Praise to Thee, for Thou, O King Divine
- 559 Christ Is Made the Sure Foundation
- 475 Come Down, O Love Divine
- 61 Come, Thou Almighty King
- 732 Come. We That Love the Lord
- 111 How Can We Name a Love
- 644 Jesus, Joy of Our Desiring
- 89 Joyful, Joyful We Adore Thee
- 93 Let All the World in Every Corner Sing
- 117 O God, Our Help in Ages Past
- Praise, My Soul, the King of Heaven
- 96 Praise the Lord Who Reigns Above
- 139 Praise to the Lord, the Almighty
- 126 Sing Praise to God Who Reigns Above
- 90 Ye Watchers and Ye Holy Ones

The woman and the man, entering separately or together, now come forward with members of the wedding party. The woman and the man may be escorted by representatives of their families until they have reached the front of the church, or through the Response of the Families, at which time their escorts are seated.

GREETING

Pastor to people:

Friends, we are gathered together in the sight of God

to witness and bless the joining together of *Name* and *Name* in Christian marriage. The covenant of marriage was established by God, who created us male and female for each other. With his presence and power Jesus graced a wedding at Cana of Galilee, and in his sacrificial love gave us the example for the love of husband and wife. *Name* and *Name* come to give themselves to one another in this holy covenant.

DECLARATION OF INTENTION

DECLARATION BY THE MAN AND THE WOMAN

Pastor to the persons who are to marry:

I ask you now, in the presence of God and these people, to declare your intention to enter into union with each other through the grace of Jesus Christ, who calls you into union with himself as acknowledged in your baptism.

Pastor to the woman: Name, will you have Name to be your husband, to live together in holy marriage?

Will you love him, comfort him, honor and keep him, in sickness and in health, and forsaking all others, be faithful to him as long as you both shall live?

Woman: I will.

Pastor to the man:
Name, will you have Name to be your wife,
to live together in holy marriage?
Will you love her, comfort her, honor and keep her,
in sickness and in health,
and forsaking all others, be faithful to her
as long as you both shall live?

Man: I will

RESPONSE OF THE FAMILIES AND THE PEOPLE

Pastor to people:

The marriage of *Name* and *Name* unites their families and creates a new one. They ask for your blessing.

Parents and other representatives of the families may respond in one of the following ways:

We rejoice in your union, and pray God's blessing upon you.

or, in reply to the pastor's question:

Do you who represent their families rejoice in their union and pray God's blessing upon them?

We do.

or, children of the couple may repeat these or similar words, prompted line by line, by the pastor:

We love both of you. We bless your marriage. Together we will be a family.

If the woman and the man have been escorted by representatives of their families, their escorts, having blessed the marriage in the name of their families, may be seated.

Pastor to people:
Will all of you, by God's grace,
do everything in your power
to uphold and care for these two persons in their marriage?
People: We will.

PRAYER

The Lord be with you. **And also with you.** Let us pray.

God of all peoples, you are the true light illumining everyone. You show us the way, the truth, and the life. You love us even when we are disobedient. You sustain us with your Holy Spirit. We rejoice in your life in the midst of our lives. We praise you for your presence with us, and especially in this act of solemn covenant; through Jesus Christ our Lord. Amen.

PROCLAMATION AND RESPONSE

A hymn, psalm, canticle, anthem, or other music may be offered before or after the readings. The congregation may be invited to stand.

Suggested Scripture Lessons

Genesis 1:26 –28,31a The creation of man and woman

Song of Solomon 2:10 –14, 16a; 8:6–7 Love is strong as death.

Isaiah 43:1 –7 You are precious in God's eyes.

Isaiah 55:10 –13 You shall go out in joy. Isaiah 61:10 –62:3 Rejoice in the Lord. Isaiah 63:7 –9 The steadfast love of the Lord

Romans 12:1 –2, 9–18 The steadrast rove of the Lor

1 Corinthians 13:1-13 The greatest of these is love. 2 Corinthians 5:14-17 In Christ we are a new creation.

Ephesians 2:4 –10

Ephesians 4:1 –6

Ephesians 4:25 –5:2

Philippians 2:1 –2

Philippians 4:4 –9

God's love for us

Called to the one hope

Members one of another

The Christlike spirit

Rejoice in the Lord.

Colossians 3:12 –17 Live in love and thanksgiving.

1 John 3:18 –24 Love one another. 1 John 4:7 –16 God is love.

Revelation 19:1, 5–9a The wedding feast of the Lamb

Matthew 5:1 –10 The Beatitudes

Matthew 7:21, 24–27 A house built upon a rock

Matthew 22:35 –40 Love, the greatest commandment Mark 2:18 –22 Joy in Christ as at a wedding

Mark 10:42 –45 True greatness

John 2:1 –11 The marriage feast of Cana John 15:9 –17 Remain in Christ's love.

Suggested Hymns from UMH

- As Man and Woman We Were Made
- 451 Be Thou My Vision
- 158 Come, Christians, Join to Sing
- 164 Come, My Way, My Truth, My Life
- 695 O Lord, May Church and Home Combine
- 645 O Perfect Love
- 408 The Gift of Love
- 138 The King of Love My Shepherd Is
- When Love Is Found
- 549 Where Charity and Love Prevail
- Your Love, O God, Has Called Us Here

Suggested Psalms and Canticles

23 (UMH 128, 136–38, 518, 754) The Lord is my shepherd. Rejoice in the Lord. 33 (UMH 767) 34 (UMH 769) I will bless the Lord. 37 (UMH 772) Trust in the Lord and do good. May God be gracious to us. 67 (UMH 791) Make a joyful noise to the Lord. 100 (UMH 74, 75, 821) 103 (UMH 139, 824) Bless the Lord, O my soul. Happy are those who fear the Lord. 112 (UMH 833) 145 (UMH 857) The Lord is gracious. Praise the Lord from the heavens. 148 (UMH 861) 150 (UMH 96, 139, 862) Praise the Lord. Canticle of Love (UMH 646) Two shall become one in love.

SERMON OR OTHER WITNESS TO CHRISTIAN MARRIAGE (OPTIONAL)

INTERCESSORY PRAYER

An extemporaneous prayer may be offered, or the following may be prayed by the pastor or by all:

Eternal God, Creator and Preserver of all life,
Author of salvation, Giver of all grace:
Bless and sanctify with your Holy Spirit
Name and Name, who come now to join in marriage.
Grant that they may give their vows to each other in the strength of your steadfast love.
Enable them to grow in love and peace with you and with one another all their days, that they may reach out in concern and service to the world; through Jesus Christ our Lord. Amen.

THE MARRIAGE

EXCHANGE OF VOWS

The woman and man face each other, joining hands. The pastor may prompt them, line by line.

Man to woman:

In the name of God, I, *Name*, take you, *Name*, to be my wife,

to have and to hold from this day forward, for better, for worse, for richer, for poorer, in sickness and in health, to love and to cherish, until we are parted by death. This is my solemn vow.

Woman to man:

In the name of God,
I, *Name*, take you, *Name*, to be my husband,
to have and to hold
from this day forward,
for better, for worse,
for richer, for poorer,
in sickness and in health,
to love and to cherish,
until we are parted by death.
This is my solemn vow.

In place of the vows given above, one of the following may be used:

I take you, *Name*, to be my wife (husband), and I promise before God and all who are present here to be your loving and faithful husband (wife) as long as we both shall live.

I will serve you with tenderness and respect, and encourage you to develop God's gifts in you.

Name, in the name of God,
I take you to be my husband (wife) from this time onward,
to join with you and to share all that is to come,
to give and to receive,
to speak and to listen,
to inspire and to respond,
and in all our life together
to be loyal to you with my whole being,
as long as we both shall live.

BLESSING AND EXCHANGE OF RINGS

The exchange of rings is optional. Other tangible symbols may be given in addition to, or instead of, rings.

The pastor, taking the rings, may say one of the following:

These rings (symbols) are the outward and visible sign of an inward and spiritual grace, signifying to us the union between Jesus Christ and his Church.

These rings (symbols) are the outward and visible sign of an inward and spiritual grace, signifying to all the uniting of *Name* and *Name* in holy marriage.

The pastor may bless the giving of rings or other symbols of the marriage:

Bless, O Lord, the giving of these rings (symbols), that they who wear them may live in your peace and continue in your favor all the days of their life; through Jesus Christ our Lord. Amen.

While placing the ring on the third finger of the recipient's left hand, the giver may say (prompted, line by line, by the pastor):

Name, I give you this ring as a sign of my vow, and with all that I am, and all that I have, I honor you; in the name of the Father, and of the Son, and of the Holy Spirit.

If a **unity candle** is used, the two side candles representing the husband and wife are lighted first, and the center candle representing the marriage is lighted at this or some later point in the service. The side candles are not extinguished because both husband and wife retain their personal identities.

DECLARATION OF MARRIAGE

The wife and husband join hands. The pastor may place a hand on their joined hands. Pastor to husband and wife:

You have declared your consent and vows before God and this congregation.

May God confirm your covenant and fill you both with grace.
The couple may turn and face the congregation.

Pastor to people:

Now that *Name* and *Name* have given themselves to each other by solemn vows, with the joining of hands, [and the giving and receiving of rings,] I announce to you that they are husband and wife; in the name of the Father, and of the Son, and of the Holy Spirit. Those whom God has joined together, let no one put asunder. Amen.

The congregation may be invited to stand, and a doxology or other hymn may be sung. The following hymns from UMH are suggested:

Praise to the Lord, the Almighty

The Gift of Love When Love Is Found

Intercessions may be offered for the Church and for the world.

BLESSING OF THE MARRIAGE

The husband and wife may kneel, as the pastor prays:

O God,

you have so consecrated the covenant of Christian marriage that in it is represented the covenant between Christ and his Church. Send therefore your blessing upon *Name* and *Name*, that they may surely keep their marriage covenant, and so grow in love and godliness together that their home may be a haven of blessing and peace; through Jesus Christ our Lord. Amen.

If Holy Communion is to be celebrated, the congregation turns to A Service of Word and Table III, or one of the musical settings (UMH), and the service continues with the Thanksgiving and Communion. If Holy Communion is not to be celebrated, the service continues with the following Prayer of Thanksgiving:

Most gracious God, we give you thanks for your tender love in making us a covenant people through our Savior Jesus Christ and for consecrating in his name the marriage covenant of Name and Name. Grant that their love for each other may reflect the love of Christ for us and grow from strength to strength as they faithfully serve you in the world. Defend them from every enemy. Lead them into all peace. Let their love for each other be a seal upon their hearts, a mantle about their shoulders, and a crown upon their heads. Bless them in their work and in their companionship; in their sleeping and in their waking; in their joys and in their sorrows; in their lives and in their deaths. Finally, by your grace, bring them and all of us to that table where your saints feast for ever in your heavenly home; through Jesus Christ our Lord, who with you and the Holy Spirit lives and reigns, one God, for ever and ever. Amen.

The Lord's Prayer, prayed by all, using one of the forms in UMH 270–71, 894–96. The wife and husband may continue to kneel.

THANKSGIVING AND COMMUNION

TAKING THE BREAD AND CUP

Pastor to people:

Let us offer ourselves and our gifts to God.

Here the husband and wife, or children from previous marriages, or representatives of the congregation may bring bread and wine to the Lord's table.

The pastor, standing if possible behind the Lord's table, facing the people from this time through Breaking the Bread, takes the bread and cup; and the bread and wine are prepared for the meal.

THE GREAT THANKSGIVING

The Lord be with you. And also with you.

Lift up your hearts.

The pastor may lift hands and keep them raised.

We lift them up to the Lord.

Let us give thanks to the Lord our God.

It is right to give our thanks and praise.

It is right, and a good and joyful thing, always and everywhere to give thanks to you, Father Almighty (almighty God), Creator of heaven and earth. You formed us in your image, male and female you created us. You gave us the gift of marriage, that we might fulfill each other. And so, with your people on earth and all the company of heaven we praise your name and join their unending hymn:

The pastor may lower hands.

Holy, holy Lord, God of power and might, heaven and earth are full of your glory. Hosanna in the highest. Blessed is he who comes in the name of the Lord. Hosanna in the highest.

The pastor may raise hands.

Holy are you, and blessed is your Son Jesus Christ. By the baptism of his suffering, death, and resurrection you gave birth to your Church, delivered us from slavery to sin and death, and made with us a new covenant by water and the Spirit, from which flows the covenant love of husband and wife.

The pastor may hold hands, palms down, over the bread, or touch the bread, or lift the bread.

On the night in which he gave himself up for us, he took bread, gave thanks to you, broke the bread, gave it to his disciples, and said: "Take, eat; this is my body which is given for you. Do this in remembrance of me."

The pastor may hold hands, palms down, over the cup, or touch the cup, or lift the cup.

When the supper was over he took the cup, gave thanks to you, gave it to his disciples, and said:
"Drink from this, all of you; this is my blood of the new covenant, poured out for you and for many for the forgiveness of sins.

Do this, as often as you drink it, in remembrance of me."

The pastor may raise hands.

And so, in remembrance of these your mighty acts in Jesus Christ, we offer ourselves in praise and thanksgiving as a holy and living sacrifice, in union with Christ's offering for us, as we proclaim the mystery of faith:

Christ has died; Christ is risen; Christ will come again.

The pastor may hold hands, palms down, over the bread and cup.

Pour out your Holy Spirit on us gathered here, and on these gifts of bread and wine.

Make them be for us the body and blood of Christ, that we may be for the world the body of Christ, redeemed by his blood.

The pastor may extend hands over the husband and wife.

By the same Spirit bless *Name* and *Name*, that their love for each other may reflect the love of Christ for us and grow from strength to strength as they faithfully serve you in the world. Defend them from every enemy. Lead them into all peace. Let their love for each other be a seal upon their hearts, a mantle about their shoulders, and a crown upon their heads.

Bless them

in their work and in their companionship;

in their sleeping and in their waking;

in their joys and in their sorrows;

in their lives and in their deaths.

Finally, by your grace,

bring them and all of us to that table

where your saints feast for ever in your heavenly home.

The pastor may raise hands.

Through your Son Jesus Christ,

with the Holy Spirit in your holy Church,

all honor and glory is yours, almighty Father (God),

now and forever.

Amen.

THE LORD'S PRAYER

The pastor's hands may be extended in open invitation.

And now, with the confidence of children of God, let us pray:

The pastor may raise hands.

All pray the Lord's Prayer, using one of the forms in UMH 270–71, 894–96.

BREAKING THE BREAD

The pastor, still standing behind the Lord's table facing the people, breaks the bread and then lifts the cup, in silence or with appropriate words.

GIVING THE BREAD AND CUP

The bread and wine are given to the people, with these or other words being exchanged. The husband and wife may assist in the distribution.

The body of Christ, given for you. Amen.

The blood of Christ, given for you. Amen.

While the bread and cup are given, the congregation may sing hymns, or there may be vocal or instrumental music. See suggestions and under Weddings or Holy Communion in UMH. When all have received, the Lord's table is put in order.

The pastor may then offer the following prayer:

Eternal God, we give you thanks that you have brought *Name* and *Name* [and their families and friends] together at the table of your family.

Help them grow in love and unity, that they may rejoice together all the days of their lives and in the wedding feast of heaven.

Grant this through Jesus Christ our Lord. Amen.

SENDING FORTH

Here may be sung a hymn or psalm. See suggestions.

DISMISSAL WITH BLESSING

Pastor to wife and husband:

God the Eternal keep you in love with each other, so that the peace of Christ may abide in your home. Go to serve God and your neighbor in all that you do. Pastor to people:

Bear witness to the love of God in this world, so that those to whom love is a stranger will find in you generous friends.

The grace of the Lord Jesus Christ, and the love of God, and the communion of the Holy Spirit be with you all. Amen.

THE PEACE

The peace of the Lord be with you always.

And also with you.

The couple may greet each other with a kiss and be greeted by the pastor, after which greetings may be exchanged through the congregation.

GOING FORTH

A hymn may be sung or instrumental music played as the couple, the wedding party, and the people leave. The following recessional hymns in UMH are suggested:

166	All Praise to Thee, for Thou, O King Divine
733	Come We That Love the Lord
100	God, Whose Love Is Reigning o'er Us
89	Joyful, Joyful, We Adore Thee
384	Love Divine, All Loves Excelling
102	Now Thank We All Our God
90	Ye Watchers and Ye Holy Ones

A SERVICE OF CHRISTIAN MARRIAGE II

This service is a traditional text from the rituals of the former Methodist and former Evangelical United Brethren churches.

The decision to perform the ceremony is the right and responsibility of the pastor, in accordance with the laws of the state and The United Methodist Church. All plans should be approved by the pastor. The pastor's "due counsel with the parties involved" prior to marriage, mandated by The Book of Discipline, should include, in addition to premarital counseling, discussing and planning the service with them and informing them of policies or guidelines established by the congregation on such matters as decorations, photography, and audio or video recording. Any leadership roles taken by other clergy should be at the invitation of the pastor of the church where the service is held. The organist or person in charge of the music should be consulted and work with the couple in all decisions on music selection. See the wedding hymns in UMH and others suggested in A Service of Christian Marriage I.

Ethnic and cultural traditions are encouraged and may be incorporated into the service at the discretion of the pastor.

Any children of the man or the woman, other family, and friends may take a variety of roles in the service, depending on their ages and abilities. They may be members of the wedding party, sing or play instrumental music, or make a witness in their own words. See suggestions for including children in A Service of Christian Marriage I.

In the case of couples who are not church members or are not prepared to make the Christian commitment expressed in our services, adaptations may be made at the discretion of the pastor.

ENTRANCE

GATHERING

While the people gather, instrumental or vocal music may be offered.

Throughout the service, use of specifically Christian music is strongly encouraged.

During the entrance of the wedding party, there may be instrumental music, or a hymn, a psalm, a canticle, or an anthem. The congregation may be invited to stand. See the listing of suggested processional hymns.

The woman and the man may be escorted by representatives of their families until they have reached the front of the church or until they present the woman and the man, at which time their escorts are seated.

GREETING

Pastor to people:

Dearly beloved,

we are gathered together here in the sight of God, and in the presence of these witnesses, to join together this man and this woman (Name and Name) in holy matrimony, which is an honorable estate, instituted of God, and signifying unto us the mystical union that exists between Christ and his Church; which holy estate Christ adorned and beautified with his presence in Cana of Galilee.

It is therefore not to be entered into unadvisedly, but reverently, discreetly, and in the fear of God.

Into this holy estate these two persons come now to be joined.

DECLARATION OF INTENTION

DECLARATION BY THE MAN AND THE WOMAN

The pastor gives one of the following charges to the persons who are to marry:

I require and charge you both, as you stand in the presence of God, before whom the secrets of all hearts are disclosed, that, having duly considered the holy covenant you are about to make, you do now declare before this company your pledge of faith, each to the other.

Be well assured that if these solemn vows are kept inviolate, as God's Word demands, and if steadfastly you endeavor to do the will of your heavenly Father,

God will bless your marriage, will grant you fulfillment in it, and will establish your home in peace.

(THE BOOK OF WORSHIP, 1965)

or

I charge you both, as you stand in the presence of God, to remember that love and loyalty alone will avail

as the foundation of a happy home.

If the solemn vows you are about to make are kept faithfully,

and if steadfastly you endeavor to do the will of your heavenly Father,

your life will be full of joy,

and the home you are establishing will abide in peace.

No other ties are more tender, no other vows more sacred

than those you now assume.

(EVANGELICAL UNITED BRETHREN, 1959)

Pastor to the man:

Name, will you have this woman to be your wedded wife, to live together in the holy estate of matrimony?Will you love her, comfort her, honor and keep her, in sickness and in health;and forsaking all others keep only to her so long as you both shall live?

Man: I will.

Pastor to the woman:

Name, will you have this man to be your wedded husband, to live together in the holy estate of matrimony?Will you love him, comfort him, honor and keep him, in sickness and in health;and forsaking all others keep only to him so long as you both shall live?

Woman: I will.

PRESENTATION

If the woman is presented in marriage, the pastor asks the presenter(s):

Who presents this woman to be married to this man?

Presenter(s): I (We) do.

If the man is presented in marriage, the pastor asks the presenter(s):

Who presents this man to be married to this woman?

Presenter(s): I (We) do.

The presenter(s) may then be seated.

THE MARRIAGE

EXCHANGE OF VOWS

The woman and man face each other, joining hands.

The pastor may prompt them, line by line.

Man to woman:

I, *Name*, take you, *Name*, to be my wedded wife, to have and to hold, from this day forward, for better, for worse, for richer, for poorer, in sickness and in health, to love and to cherish, till death us do part, according to God's holy ordinance; and thereto I pledge you my faith.

Woman to man:

I, *Name*, take you, *Name*, to be my wedded husband, to have and to hold, from this day forward, for better, for worse, for richer, for poorer, in sickness and in health, to love and to cherish, till death us do part, according to God's holy ordinance; and thereto I pledge you my faith.

BLESSING AND EXCHANGE OF RINGS

The exchange of rings is optional. Other tangible symbols may be given in addition to, or instead of, rings.

The pastor, taking the rings, may say:

The wedding ring is the outward and visible sign of an inward and spiritual grace, signifying to all the uniting of this man and woman in holy matrimony, through the Church of Jesus Christ our Lord.

The pastor may bless the giving of rings or other symbols of the marriage:

Bless, O Lord, the giving of these rings, that they who wear them may abide in thy peace, and continue in thy favor; through Jesus Christ our Lord. Amen.

The common custom is for the husband to give the wife her ring before the wife gives the husband his ring. While placing the ring on the third finger of the recipient's left hand, the giver may say (prompted, line by line, by the pastor):

In token and pledge of our constant faith and abiding love, with this ring I thee wed, in the name of the Father, and of the Son, and of the Holy Spirit. Amen.

DECLARATION OF MARRIAGE

The wife and husband join hands.

The pastor may place a hand on or wrap a stole around their joined hands.

The couple may turn and face the congregation.

Pastor to people:

Forasmuch as Name and Name have consented together in holy wedlock, and have witnessed the same before God and this company,

and thereto have pledged their faith each to the other, and have declared the same by joining hands and by giving and receiving rings;

I pronounce that they are husband and wife together, in the name of the Father, and of the Son,

and of the Holy Spirit.

Those whom God hath joined together, let no one put asunder. Amen.

If a **unity candle** is used, the two side candles representing the husband and wife are lighted first, and the center candle representing the marriage is lighted at this or some later point in the service. The side candles are not extinguished because both husband and wife retain their personal identities.

The congregation may be invited to stand, and a doxology or other hymn may be sung. See hymn suggestions.

BLESSING OF THE MARRIAGE

The husband and wife may kneel, as the pastor prays:

O eternal God,

creator and preserver of us all,

giver of all spiritual grace,

the author of everlasting life:

Send thy blessing upon Name and Name,

whom we bless in thy name;

that they may surely perform and keep

the vow and covenant between them made,

and may ever remain in perfect love and peace together

and live according to thy laws.

Look graciously upon them,

that they may love, honor, and cherish each other,

and so live together in faithfulness and patience,

in wisdom and true godliness,

that their home may be a haven of blessing

and a place of peace;

through Jesus Christ our Lord. Amen.

If Holy Communion is **not** to be celebrated, the service continues as indicated below.

If Holy Communion **is to be** celebrated, the congregation turns to A Service of Word and Table III in UMH or one of the musical settings (UMH), and the pastor follows the text above, beginning with Taking the Bread and Cup and concluding with the Dismissal with Blessing.

THE LORD'S PRAYER

The husband and wife may continue to kneel, as all pray the Lord's Prayer.

SENDING FORTH

DISMISSAL WITH BLESSING

God the Father, the Son, and the Holy Spirit bless, preserve, and keep you; the Lord graciously with his favor look upon you, and so fill you with all spiritual benediction and love that you may so live together in this life that in the world to come you may have life everlasting. Amen.

The couple may greet each other with a kiss and be greeted by the pastor, after which greetings may be exchanged through the congregation.

GOING FORTH

A hymn may be sung or instrumental music played as the couple, the wedding party, and the people leave. See the listing of suggested recessional hymns.