

Incense
Objective:

· Emphasizing the ritual spirit in worship

· Understanding the significance of rites since childhood so that the children may get used to worshipping with joy

Memory Verse:

“Let my prayer be set before You as incense” (Psalms 141:2)

References:

· Numbers 16:41-50

· Revelation 5:8

· “The Precious Pearls - The Minaret of the Holies”

Introduction:

· Review the previous lesson and verse.

· Prepare a censer or a picture of a censer as a visual aid to the lesson.

· Ask:

· Questions about showing reverence for the House of God

· Questions about how to be attentive when you pray

· What can you see?

· Of what use are the incense and the censer?

· What do they mean?

Lesson Outlines:

This censer, which the priest uses in the prayers of the Divine Liturgy and the incense in it refer to the Virgin Mary (the Virgins Womb) who carried the Divine fire in her womb (Jesus Christ; the sweet-smelling incense and the Divine Fire). The censer’s dome and the three chains stand for the Holy Trinity (Discussion).

· When does the priest use this censer? In the evening raising of incense, in the morning raising of incense and in preparation for the Holy Mass.

· Incense is a sweet smelling (aroma) as the sweet-smelling life of the saints

· Incense rises up to heaven as the prayers of saints do
· Incense spreads everywhere and this refers to the fact that people see the image of Christ in the saints everywhere. So, whenever we see incense, we have to obey the deacon’s warning and pray (Questions).

In fact, incense has been used in prayers since the time of Moses and Aaron (Questions about the story of Korah, Dathan and Abiram and their destruction together with the rebels). Then the whole congregation rebelled against Moses and Aaron. Moses became very sad. The Lord was very angry. The Lord sent an epidemic and more than fourteen thousand people died. All houses were weeping and crying. Moses ordered Aaron to put fire coal in the incense and raise incense. As soon as incense rose, the epidemic stopped. The people thanked the Lord, as the prayers accompanied by incense were powerful. They promised never to rebel again (Questions).

Even in heaven, the Lord Jesus is sitting on the Throne surrounded by twenty-four priests carrying censers filled with incense, which are the prayers of the saints. That is why David says: “Let my prayer be set before You as incense” (Questions).

Conclusion:

When you see the incense in the church, let your prayers go up with them so that the Lord may accept them as sweet-smelling incense with the prayers of the saints.

Applications:

· Attend the Mass. Go early to church to attend the morning raising of incense.

· Pray to the Lord as soon as you see the censer.

· Select the right word in parenthesis:

· Incense is the symbol of (reading the Bible -prayers -love)

· When Aaron raised incense (the epidemic continued -the epidemic stopped)

· In heaven there are twenty-four priests surrounding Christ and they are carrying (palm leaves -censers).


Exodus 30:34-38

	34
	And Jehovah said unto Moses, Take unto thee sweet spices, stacte, and onycha, and galbanum; sweet spices with pure frankincense: of each shall there be a like weight;

	35
	and thou shalt make of it incense, a perfume after the art of the perfumer, seasoned with salt, pure [and] holy:

	36
	and thou shalt beat some of it very small, and put of it before the testimony in the tent of meeting, where I will meet with thee: it shall be unto you most holy.

	37
	And the incense which thou shalt make, according to the composition thereof ye shall not make for yourselves: it shall be unto thee holy for Jehovah.

	38
	Whosoever shall make like unto that, to smell thereof, he shall be cut off from his people.


THE INCENSE(
Bible Reading: Exodus 30: 34-38

Golden Verse: "Let my prayer be set before you as incense." Psalm 141: 2

Lesson Aim:

The use of incense during our prayer and its meaning
Lesson Notes:

1. The need for Incense

a. God asked Moses to use incense in the Old Testament (Exodus 30:34-38).
b. Angels in heaven offer incense with the prayer of all saints (Revelation 8:3-4).
c. The priest offers incense during the liturgy and all other church prayers.

2. The meaning of Incense

a. Incense symbolizes the presence of God because God used to appear in a cloud.

b. Incense is a symbol of heaven. It reminds us to always think about ascending to heaven.
c. It is a symbol of prayer (Exodus 30:1-8).
3. The use of Incense

a. The priest uses incense on the altar as an indication of the presence of God and the work of the Holy Spirit.

b. It is used in front of the icons.

c. The priest uses incense to cleanse the congregation (Numbers 16: 44-47).
4. The Censer (vessel for burning incense)

a. The censer is a symbol of St. Mary, the Theotokos.

b. The coal represents the human nature of Christ.

c. The fire represents His divine nature.


SUNDAY SCHOOL PROGRAM

 Grade: 8

 Week: 42
Aim: To explain to the students the spiritual meanings for the use of incense in the church services.

Subject: Censing, The Censer
Verse: "Now when He had taken the scroll, the four living creatures and the twenty-four elders fell down before the Lamb, each having a harp, and golden bowls full of incense, which are the prayers of the saints." Rev 5:8
References:
R7, p.518-526 (attached)
Subject Matter & Method:
Focus On:

1. Censing, as for all other practices in our Coptic church, has so many spiritual meanings. This also applies to the shape of the censer itself.

2. Also, censing is based on Biblical teachings from both the Old and New Testaments.

3. Go over the material covered in the Reference.

Spiritual Exercise:
Ask the students to write about their spiritual feelings during one of the occasions when the priest is censing or using the incense during the Liturgy.
Audio & Visual Aids:
Use a censer and incense box for demonstration during the class.


Supplemental Notes(on

Incense

I. History of Using Incense

a) During the time of Noah.
· “Then Noah built an altar to the Lord . . . and offered burnt offering on the altar. And the Lord smelled a soothing aroma.” Genesis 8:20-21

b) God’s order to Moses:

i- To make an altar of incense with certain specification (Exodus 30:1-10).

ii- To compound incense from specific ingredients (Exodus 30:34-38).

iii- “It shall be most holy to you . . . you shall not make any for yourselves, according to its composition.”

c) The pagans used it in their corrupted worship.
i- Jeremiah 1:16 & 48:35

ii- Isaiah 65:7

iii- Hosea 11:2

iv- Notice that God does not object on using incense but on using it in a perverted way.

d) It was used in the Temple up until the time of Christ.
i- Zachariah the priest used it before Christ’s birth (Luke 1:8-11)

ii- The wise men offered frankincense to Jesus Christ.

e) Its use was prophesized by Malachi the prophet.
i- “For from the rising of the sun, even to its going down, My name shall be great among the Gentiles; in every place incense shall be offered to My name, and a pure offering; for My name shall be great among the nations.” Malachi 1:11

ii- Notice the words “every place” & “Gentiles” in the above verse. This is a prophecy on Christian incense, which is offered in every place to the Name of the Lord.

f) Censing in the Early Christian Church:
i- History recorded King Constantine’s gifts of censers to the Churches.

ii- Egeria, the nun, in her pilgrimage to the holy land, noted in her diary the burning of incense during Easter service at Jerusalem in the 4th century.

iii- St. Basil in one of his rhetorical declamations asserted, “The houses of prayer were thrown down by the hands of the ungodly, and the altars overturned, and there was no oblation, nor incense, nor place of offering.”

iv- St. Ephram the Syrian, in his speech about the effect of Christian worship, said, “Your fasts are a defense for our land; your prayers are a shield for our city; the burning of incense is our propitiation. Praise to God, Who has hallowed your offerings!”

g) Offering incense still continues, in the present age, in the apostolic Church.

h) Incense in heaven:
i- The 24 priests, sitting around God’s thrown, offer incense from golden bowls (Rev 5:8).

ii- An angel was given much incense to offer it on the golden altar, which was before the throne (Rev 8).

iii- The prayers of the saints ascend before God with the smoke of the incense (Rev 8:3-4).
II. The Purpose for Using Incense
a) It’s a symbol of the Presence of God in the Church.
i- In the Old Testament, a cloud filled the house of the Lord (I Kings 8:10-12).

ii- It presents God as invisible, unintelligible, and incomprehensible.

b) To occupy the senses of man

i- Eyes are occupied by holy icons.

ii- Ears are occupied by spiritual hymns.

iii- And, the nose is occupied by incense.

c) It expresses the spirit of prayer.

i- “Let my prayer be set before You as incense, the lifting up of my hands as the evening sacrifice.” Psalm 141:2

ii- It also represents all the prayers of the Saints; therefore, glorifications and praises are made for the saints at the time of incense.
d) For the purification of sins

i- Tell the story of using incense to stop the epidemic that threatened to kill the Israelites (see Num 16).
ii- The priest likewise collects all the confessions of the congregation, during the censing route, and returns to the altar to offer it up with incense.

e) For fellowship with the heavenly hosts

· We participate in their praises and incense raisings.
f) Offering incense is a liturgy and a sacrifice by itself.

i- It was order by God, as mentioned above.

ii- The Church is obliged to raise incense, for God dwells in her.

III. The Censer & Its Meaning

a) Its censer’s bowl represents the womb of Virgin Mary that carried our Savior.

b) Its dome and three chains represent the Holy Trinity: God the Father, God the Son, & God the Holy Spirit. The Three are united as One at the censer’s top.
c) Its 12 bells represent the 12 disciples.

d) The coal in the censer’s bowl represents Jesus Christ, Who was incarnated in the Virgin’s womb.

i- The fire in the coal represents His Divinity.

ii- The charcoal represents his humanity.

iii- His Divinity never separated from His humanity.

· You can borrow a censer from the Church for illustration; let a deacon bring it and hold it during the presentation.


CENSER & CENSING(
Under the Old Testament dispensation the use of incense in divine worship was prescribed by God and controlled by regulations (Exodus 30:34-38). It belonged to the highly ceremonial rituals of Judaism which took place within the holy place and was upheld by the priests alone.
CENSING IN THE FIRST THREE CENTURIES
The Fathers of the first three centuries use language incompatible with the use of incense in public worship because it was an essential sacrifice offered in pagan worship. According to pagan worship, censing had seven religious uses:
1. As a sacrifice to the gods
2. As a sacrifice to the shades of a deceased being
3. As a symbol of honor to living persons, especially the Emperors
4. As a demonifuge, to drive away evil spirits, whether from the living or from the dead
5. As a means of purification or healing
6. As a festive accompaniment for processions and similar ceremonies
7. Simply to create a worshipful atmosphere
In order for a Christian to remain alive, he had to offer incense before the statues of gods or before the Emperor. Failing to do this meant certain death.
CENSING IN THE FOURTH CENTURY
It is difficult to believe that Constantine's gifts of censers were to have a sudden alteration in the Church idea of censing. These gifts assume that censing in Christian worship was established. Egeria (Etheria) the nun, in her pilgrimage in the fourth century adhered to burning incense in the service of Easter at Jerusalem.
ST. Basil in the course of a rhetorical declamation asserts that, "The houses of prayer were thrown down by the hands of the ungodly, and the altars overturned, and there was no oblation, nor incense, nor place of offering."
ST. Ephram the Syrian in his speech about the effect of the Christian worship says, "Your fasts are a defense for our land; your prayers are a shield for our city; the burning of incense is our propitiation. Praise to God, who has hallowed your offerings!”

CENSING IN CHRISTIAN WORSHIP
One of the first gifts offered to Christ while He was yet an infant, was the frankincense, a costly gift of love which should be offered to Him by His people today. The prophets of the Old Testament, foreseeing the glory of the Church in the abundant access to her by the Gentiles said, "The forces of Gentiles shall come unto you... they shall bring gold and incense and they shall show forth the praises of the Lord" Isa. 60:5,6. "For from the rising of the sun even unto the going down of the same My Name shall be great among the Gentiles, and in every place incense shall be offered unto My Name and a pure offering... “Malachi 1:10, 11.
Even in Heavenly worship, ST. John the Divine, saw incense being burned by an angel in a gold censer (Revelation 8:3, 4).
SYMBOLISM OF CENSING
1. Censing is a symbol of the Presence of God among His people; when we smell it, we say from our hearts, "While the King was on His couch my hand gave forth its fragrance" Cant.1:12.

2. It symbolizes praying (Exodus 30:1-8) as a sacrifice of love. According to the Coptic rite, liturgies of Eucharist, Baptism, Healing, Marriage, Funerals are correlated with this sacrifice of love. In the fourth century, ST. Chrysostom in his homily on ST. Pelagia of Antioch, alludes to the use of incense in the Funeral procession, and the act of the “Martyrdom of ST. Peter of Alexandria" (311 AD) mentions the same.
3. Censing also symbolizes the purification of people. When God said to Moses, "Get away from the midst of this congregation, that I may consume them in a moment,” Moses said to Aaron, “Take your censer and put therein from off the Altar, and lay incense on it, and carry it quickly to the congregation and make atonement for them, for wrath has gone forth from the Lord, the plague has begun..."

4. The burning of incense before persons and things is most honorable.
According to the Armenian rite of the ninth century, the priest who carries the Eucharist to the sick is preceded by a cross and a censer. The same meaning is apparent in censing the Altar, the Gospel and the Bishop.
The custom of censing the bishops may have been derived from imperial usage, since it was customary for torches and incense to be carried before the Emperor.
 THE LITURGICAL ORDER OF CENSING
According to the Coptic rite burning incense has a strict order; the priest swings the thurible (censer) around the Altar and in front of the Sanctuary door, the Gospel, the sacred Icons and the bishop, then he kisses the hands of his fellow priests, descends with his censer amongst the worshippers and finally returns to the Sanctuary. This order expresses the mysterious action that is accomplished through the Liturgy. The priest begins by censing the Altar, for through the merit of Christ's Blood our offerings and prayers are accepted. He then gathers the prayers and blessings of the word of God (Gospel), bishops, deacons and the entire congregation together with that of the saints and returns back to the Sanctuary to offer them on behalf of each one.
THE CENSER OR THURIBLE
The thurible is a brass or silver vessel in the shape of a cup, in which incense is burned. In the usual form of the censer the container is suspended on three chains from which it can be swung during the incensing.

Anastasius, in his “Life of Gylvester”, states that the Emperor Constantine presented two thuribles of pure gold, weighing thirty pounds, to the Lateran Church, as well as one of gold, set with gems for the baptistery.

In our Church, the censer symbolizes ST. Mary who bore the "True Coal burning with Fire", that is, the Incarnate Son of God. Its three chains remind us of the Holy Trinity who participated in the Incarnation of the Son. For the Father sent His Son, the Son obeyed and the Holy Spirit came upon the Virgin for the Incarnation of the Son.

OTHER ARTICLES
1. A small box for incense, usually of silver or carved wood.

2. The Ewer and Basin are used for washing the hands of the celebrant during the liturgical services. They are usually made of bronze, but sometimes are made of silver; and the ewer sometimes is a pitcher of clay.

3. The Qurban (oblation)-Basket is a small basket made from palm leaves in which the holy bread is placed, one of which the celebrant chooses the “Lamb”. This basket is decorated with crosses, sometimes by strings of silver or gold.

4. Musical instruments; the Coptic hymns depend in the first place on the natural instrument, the throat. However, we use some primitive instruments such as the triangle and the cymbals.

Do You Know

The Incense in the Church(

The church used the incense during the prayers since the early ages. God even ordered Moses to make an altar of incense with certain specifications: "You shall make an altar to burn incense on. You shall make it of acacia wood.
A cubit shall be its length. .And you shall overlay its top, its sides all around, and its horns with pure gold; and you shall make for it a molding of gold all around...And you shall put it before the veil... Aaron shall burn on it sweet incense every morning; when he tends the lamps, he shall burn incense on it. And when Aaron lights the lamps at twilight, he shall burn incense on it, perpetual incense before the Lord throughout your generations. You shall not offer strange incense on it, or a burnt offering, or a grain offering; nor shall you pour a drink offering on it. And Aaron shall make atonement upon its horns once a year," Exodus 30: 1-10. The incense that was used in the prayer and worship was made from specific ingredients and was sacred and no man was allowed to make or use it at his home. The Lord spoke to Moses: "Take sweet spices, stacte and onycha and galbanum, and pure frankincense with these sweet spices; there shall be equal amounts of each. You shall make of these an incense, a compound according to the art of the perfumer, salted, pure, and holy. And you shall beat some of it very fine, and put some of it before the Testimony in the tabernacle of meeting where I will meet with you. It shall be most holy to you. But as for the incense, which you shall make, you shall not make any for yourselves, according to its composition. It shall be to you holy for the Lord. Whoever makes any like it, to smell it, he shall be cut off from his people," Exodus 30: 34-38.

History of Using Incense:

1- We heard that it is from the beginning as far as the time of Noah: "Then Noah built an altar to the Lord... and offered burnt offering on the altar. And the Lord smelled a soothing aroma," Genesis 8:20-21. The verse: "The Lord smelled a soothing aroma," is the first reference to the incense in the history of mankind because at the offering of the sacrifice a sweet aroma came from the burning of its fat. The Lord smelled the aroma of incense that pleased Him.

2- The pagan nations used it in their corrupted worship. "Moreover, says the Lord, "I will cause to cease in Moab the one who offers sacrifices in the high places and burns incense to his gods," Jeremiah 48: 35. "I will utter My judgments against them concerning all their wickedness, because they have forsaken Me, burned incense to other gods, and worshipped the works of their own hands," Jeremiah 1: 16. "Your iniquities and the iniquities of your fathers together,” says the Lord, "Who have burned incense on the mountains and blasphemed Me," Isaiah 65: 7. "They went from them; they sacrificed to the Baals, and burned incense to carved images," Hosea 11:2. Notice here that God does not object on using the incense, but he objected that the pagans used it in a perverted way to worship creatures rather than the Creator. The use of incense was not the invention of pagan worship just as praying did not originate from pagan traditions as they prayed. This also applies to fasting and building churches; the pagans built temples. Therefore, censing is not invented by pagan worship.

3- At the time of Moses, God ordered its use inside the tabernacle of meeting as we read above. The incense was also used in the Temple of Solomon. Zachariah the priest used it before the birth of Christ: "So it was, that while he was serving as priest before God in the order of his division. According to the custom of the priesthood, his lot fell to burn incense when he went into the temple of the Lord. And the whole multitude of the people was praying outside at the hour of incense. Then an angel of the Lord appeared to him, standing on the right side of the altar of incense," Luke 1:8-11.

4- The wise men offered frankincense to the baby Jesus. Their gifts were symbolic and prophetic. The fathers said that gold was referring to His kingdom, myrrh was referring to his passions and death, and frankincense was referring to His priesthood and Divinity. "And when they opened their treasures, they presented gifts to Him: gold, frankincense, and myrrh," Matthew 2: 11.

5- We saw that the incense was used in the Divine worship from the time of Moses until Zachariah the father of John the Baptist. In the meantime, the pagans also used incense in their corrupt worship. What is the difference between the Divine incense and the pagan's incense? First, it is offered to the name of the Lord. Second, it is offered in Jerusalem in the Temple and not in any other place. Let us examine now the prophecy of Malachi the prophet: "For from the rising of the sun, even to its going down, My name shall be great among the Gentiles: in every place incense shall be offered to My name, and a pure offering; for My name shall be great among the nations," says the Lord of hosts," Malachi 1:11. Notice the underlined words (every place, the Gentiles). Did he prophesy on the Jewish incense? No, he was prophesying on the nations. He prophesied on the Christian incense, which is offered in every place to the name of the Lord and is not offered in Jerusalem or to the idols.

6- We saw above that there was incense at the days of Noah, Moses, Aaron, and in Christianity. Is there incense in the heavens? That was explained by John in his revelation where he saw twenty four priests in the heavens: "And the twenty four priests fell down before the Lamb, each having a harp, and golden bowls full of incense, which are the prayers of the saints," Revelation 5:8. He saw another angel that came: "And stood at the altar. He was given much incense that he should offer it with the prayers of all the saints upon the golden altar, which was before the throne. And the smoke of the incense, with the prayers of the saints, ascended before God from the angel's hand," Revelation 8:3-4.

Therefore, the incense is used in God's worship from the beginning until now. The question now is:

Why do we use incense?

1- A symbol of the presence of God in the church: "While the king is at his table, my spikenard sends forth its fragrance," Song of Solomon 1:12. The cloud of incense refers to the invisible, and hidden God as it happened at the sanctification of the Temple of Solomon. "And it came to pass, when the priests came out of the holy place, that the cloud filled the house of the Lord. So that the priests could not continue ministering because of the cloud for the glory of the Lord filled the house of the Lord. Then Solomon spoke: "The Lord said He would dwell in the dark cloud," 1 Kings 8: 10-12. He dwells in the dark clouds means He is invisible, unintelligible, and incomprehensible. Therefore the cloud of incense at the church reminds us with the invisible presence of God among us: The priest prays inaudibly at raising the vesper's incense: "0 Christ our God, the Great, awesome and true, the only-begotten Son and Logos of God the Father, ointment poured forth is Your holy name, and in every place incense is offered to Your holy name, and a pure offering."

2- The purpose is to occupy the senses of the man by spiritual work. The prayer of the mind is not sufficient but we ought to occupy our eyes by the beautiful icons, the ears with pleasant hymns and spiritual music, and the nose by the aroma of the incense. Then the heart ascends in this spiritual atmosphere to dwell in the heavens.

3- The incense in the church explains and expresses the spirit of prayer. The man offers the best of his possessions in the sacrifice of praises as: effort, time, and love. He pours them in love and submission under the feet of Christ as the incense that falls on fire and the sweet aroma fills the space with the sweet aroma of Christ, "Let my prayer be set before You as incense, the lifting up of my hands as the evening sacrifice," Psalm 141:2. The priest prays inaudibly at the incense of the vesper: "We ask You, 0 our Master, receive our prayers to Yourself. Let our prayer be set forth before you as incense, the lifting up of our hands as the evening sacrifice. We ask You the over of mankind to smell our petitions that we offer unto you with the incense as the sacrifice of Noah."

4- The book of Revelation shows us the correlation between the incense and all the prayers of the saints, Revelation 5:8 and 8: 3-4. Therefore the church prays glorifications and praises of the saints at the time of raising the incense. We participate with the saints in prayers, praises, and joy in our Lord Christ: "Who is this coming out of the wilderness like pillars of smoke, perfumed with myrrh and frankincense, with all the merchant's fragrant powders?" Song of Songs 3:6.
5- The incense refers to the purification from sin, repentance, and the aroma of righteousness and holiness. We learned from the event of the Old Testament that when the people murmured, an epidemic was spread: "So Moses said to Aaron, 'Take a censer and put fire in it from the altar, put incense on it, and take it quickly to the congregation and make an atonement for them; for wrath has gone out from the Lord.' The plague has begun.. .so he put the incense and made atonement for the people. And he stood between the dead and the living; so the plague was stopped," Numbers 16: 46-48. This is the reason why the priest censes the people? He does that for the sins of the church. The congregation bows their head and confesses their sins inaudibly. The priest returns to the altar and prays inaudibly the prayer of confession of the congregation. At the raising of incense in the morning the priest prays: "Receive to Yourself this incense at the hands of us sinners, as a sweet savor of incense unto the remission of our sins and those of the fullness of Your people." The incense refers to purification when the priest censes his hands before he takes the bread and before the institution narrative in the Divine Liturgy.

6- The incense is a fellowship with the heavenly creatures that they raise to He who is alive forever more. The priest puts incense when the congregation recites the hymn of "Agios" (trisagion) before the Litany of the Gospel to participate with heavenly creatures in their praises and incense.

7- Lastly, the rite of vespers and matins raising of incense is a liturgy and a sacrifice by itself, and the offering of prayers is for the presence of God in the church and not because of the presence or the absence of the congregation. The church is obliged to raise incense, for God dwells in her.

The censing is a priestly duty. The deacon or the congregation is not allowed to perform it. Korah, Dathan, and Abiram dared to raise incense to the Lord: "And a fire came out from the Lord and consumed the two hundred and fifty who were offering incense," Numbers 16: 35. "To be a memorial to the children of Israel that no outsider, who is not a descendant of Aaron, should come near to offer incense before the Lord, that he might not become like Korah and his companions," Numbers 16: 40. The same happened for Uzziah the king: "But when he was strong his heart lifted up, to his destruction, for he transgressed against the Lord his God by entering the temple of the Lord to burn incense on the altar of incense. So Azariah the priest went in after him, and with him were eighty priests of the Lord, valiant men. And they withstood King Uzziah and said to him, “It is not for you, Uzziah, to burn incense to the Lord, but for the priests, the sons of Aaron, who are consecrated to burn incense. Get out of the sanctuary, for you have trespassed! You shall have no honor from the Lord God." Then Uzziah became furious; and he had a censer in his hand to burn incense. And while he was angry with the priests, leprosy broke out on his forehead, before the priests in the house of the Lord. Beside the incense altar...so they thrust him out of that place," 2 Chronicles 26: 16-20. He was punished for his trespass and his disrespect for the priestly work.

"Now thanks to God who always leads us in triumph in Christ, and through us diffuses the fragrance of His knowledge in every place. For we are to God the fragrance of Christ. " (2 Corinthians 2: 14-15).

Mar Ephraim the Syrian said: "I made myself a church of Christ where I offer the labor of my flesh as incense.”


NAME: ____________________________
First last .
[image: image1.jpg]

Incense

Verse to memorize:

	Let my prayer be set before You as incense

Psalms 141:2

1. Match the censer component with its representation:

	Bowl
	Disciples

	Coal
	Prayers of the Saints

	Chains
	Virgins Mary’s Womb

	Bells
	Holy Trinity

	Fire
	Christ’s Humanity

	Incense
	Christ’s Divinity

2. When Aaron raised incense, the epidemic (continued / stopped).

3. In heaven, there are 24 priests surrounding Christ, and they are carrying

a) Palms

b) Candles
c) Flowers
d) Censers
e) Crosses

4. In Exodus 30, God commanded Moses to make an ______________ to burn _________________ on it every _______________.

5. Like incense, our ______________ and praises should rise as a _____________ aroma before _____________.

6. In Revelations 8:3&4, an ________________ was given much _______________ to offer it with the prayers of the ________________ upon the _____________ altar before the ________________ of God.

7. Name the 2 services where incense is raised in preparation for the Divine Liturgy:

a) _____________________________________

b) __
(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA, U.S.A.

(See the reference articles below

(Church, House of God, Fr. Tadros Y. Malaty, St. George church – Sporting, Alexandria, 2003, pages 210-213

(Abba Antony Magazine, St. Antony Coptic Orthodox Monastery, CA

3

