

The minister, essential rite/signs, and the fruits/graces of each sacrament

Sacrament

Minister Essential Rite/Sign of Each

Sacrament
Fruits/Graces/Effects of the

Sacraments
Baptism The ordinary ministers of Baptism are bishops,

priests, and deacons. (In case of necessity,
anyone with the required intention can baptize
by using the Trinitarian baptismal formula. The
required intention is the will to do what the
Church does when she baptizes.) – CCC # 1256

Immersing the candidate in water or
pouring water on his/her head while
saying, “I baptize you in the name of the
Father, and of the Son, and of the Holy
Spirit.”

- Forgiveness of original sin and
all personal sins

- The baptized becomes a partaker
of the divine nature

- The baptized receives the gift of
sanctifying grace, the grace of
justification

- Birth into the new life by which
one becomes an adopted son or
daughter of God the Father

- Baptized becomes a partaker of
the divine nature

- Become a member of Jesus
Christ and a co-heir with Him

- Become a temple of the Holy
Spirit

- Incorporation into the Mystical
Body of Christ, the Church

- Receive the theological virtues
of faith, hope, and charity

- Receive the power to live under
the prompting of the Holy Spirit
through His gifts

Confirmation The ordinary minister is the bishop. In certain

well-defined circumstances, a priest can be the
extraordinary minister of Confirmation, by
virtue either of a faculty conceded him by law or
of a faculty granted him by the bishop.

Anointing of the forehead with sacred
chrism together with the laying on of the
minister’s hands and the words: “Be
sealed with the Gift of the Holy Spirit.”

- An increase and deepening of
baptismal grace:

- Roots us more deeply in the
divine filiation, which makes us
cry, “Abba, Father.”

- Unites us more firmly to Christ
- Increases in us the gifts of the

Holy Spirit
- Renders our bond with the

Church more perfect
- Gives us a special strength of the

Holy Spirit to spread and defend
the faith by word and action as
true witnesses of Christ, to
confess the name of Christ, and
never to be ashamed of the
Cross

Eucharist Only bishops and priests Wheat bread and grape wine, on which
the blessing of the Holy Spirit is invoked
and the priest pronounces the words of
consecration spoken by Jesus during the
Last Supper: “This is my body which will
be given up for you….This is the cup of
my blood….”

- Increases the communicant’s
union with the Jesus

- Wipes away venial sins
- Preserves us against mortal sins
- Strengthens the unity of the

Mystical Body of Christ, the
Church

- Commits us to the poor
Penance Only bishops and priests The three actions of the penitent

(contrition for sins committed, the
confession of sins to a priest, and
satisfaction/penance performed) and the
priest’s absolution, “I absolve you from
your sins….”

- Reconciliation with God by
which the penitent recovers
grace

- Reconciliation with the Church
- Remission of the eternal

punishment incurred by mortal
sins

- Remission, at least in part, of
temporal punishment resulting
from sin

- Peace and serenity of
conscience, and spiritual
consolation

- An increase of spiritual strength
for the Christian battle

Anointing of the
Sick

Only bishops and priests Anointing of the forehead and hands of
the sick person accompanied by the
liturgical prayer of the celebrant

- The uniting of the sick person to
the passion of Christ, for his
own good and that of the whole
Church.

- The strengthening, peace, and
courage to endure in a Christian
manner the sufferings of illness
or old age

- Forgiveness of sins, if the sick
person was not able to obtain it
through the sacrament of
Penance

- Restoration of health if it is
conducive to the person’s soul

- Preparation for passing over to
eternal life

Holy Orders Only Bishops Bishop’s imposition of hands on the head

of the ordinand and the consecratory
prayer

- Configures the recipient to
Christ by a special grace of the
Holy Spirit, so that he may serve
as Christ’s instrument for His
Church

- Enabled to act as a
representative of Christ, Head of
the Church, in his triple office of

priest, prophet, and king.
- As with Baptism and

Confirmation, Holy Orders
confers an indelible spiritual
character on the one receiving
this sacrament and cannot be
repeated or conferred
temporarily.

Note: Holy Order has three degrees,
deacon, priest, and bishop. Bishops have
the fullness of Holy Orders. Only a
baptized man can validly receive sacred
ordination.

Matrimony The spouses, that is, the baptized man and the
baptized woman, (each of whom must be free to
contract marriage), who are marrying each other.

The spouses as ministers of Christ’s grace
mutually confer upon each other the
Sacrament of Matrimony by freely
expressing their consent before the
Church.

Note: Unity, indissolubility, and openness
to fertility are essential to marriage, cf.
CCC #1664

- Gives spouses the grace to love
each other with the grace with
which Christ has loved His
Church

- The grace of the sacrament
perfects the human love of the
spouses

- It strengthens their indissoluble
unity

- It sanctifies them on the way to
eternal life

Note: Unity, indissolubility, and
openness to children are essential to
marriage, cf. Can. 1050, 1055, 1061.

