

Funding a ritual

Order of Service

A ceremony for community groups, cultural organisations, artists and charities, to submit a funding application to the gods and pray for its success.

To be performed by a Celebrant and Congregation. A lay Celebrant may be drawn from the application team, and the Congregation may comprise the application team, colleagues, friends and family, and a supportive public.

Ceremonial material: a bonfire, brazier, or large beeswax candle; a brass bowl; a printed copy of the funding application; required ingredients (see Evaluation); and water to extinguish the flames.

Dress code: business casual.

Benediction: to welcome the Congregation and introduce their application.

Supplication: to review the application checklist and beseech the gods.

Application: to submit the application to the flames and reaffirm commitment.

Evaluation: to consider the impacts and prepare the formula.

Inscription: to anoint the Applicants.

Valediction: to summarise the application and its merit.

Conclusion: to exit.

Note: this ritual is theologically agnostic and thus adaptable to all belief systems. In all instances, “gods” may be replaced by “Amun-Ra”, “God”, “the spirits”, “the North Sea”, and so on. Ritual modifications may be performed as necessitated by the parent theology, but success is never guaranteed.

Benediction

CELEBRANT:

We gather together
Applicants and Supporters
Supplicants all
Under the monitoring of the gods
To submit this application
[The name of the application is spoken]
To commend this application
To those who are funders of us all
To offer this application to the fire
To inscribe this application as we are all inscribed
In the wisdom of the economy

We give thanks for the labour of the Applicants
We give comfort to the hopes of the Congregation

And we submit ourselves to be assessed.

CONGREGATION:

May our assessment be true.

Supplication

CELEBRANT:

We have outlined the vision

CONGREGATION:

The vision has been outlined

We have engaged the stakeholders

The stakeholders have been engaged

We have defined the impact

The impact has been defined

We have ensured accessibility

Accessibility has been ensured

We have effective management of delivery

Delivery will be managed effectively

We have allocated sufficient resources

Resources will be allocated sufficiently

We have assessed the risks

There will be additional control upon additional control, and the residual risk will be low

We have planned monitoring and evaluation

*Comprehensive reports will be
delivered in line with expected
targets*

We have established partnerships

Partnerships have been established

We have balanced the budget

The budget is in balance

All is in balance
and so we submit
this application to the gods
in sure knowledge
of its quality and viability
so that it might return
with funding

May the funding return

And so shall it be.

And so shall it be.

Application

CELEBRANT:

We now invite the Applicants
to offer their pages to the fire
so that the gods might hear
their words of commitment.

Each member of the application team is invited to deliver to the fire a page of the application, with a spoken reason for their commitment. Frequent commitments given are:

APPLICANT:

For job security
For cultural significance
For art
For community cohesion
For the community
For public services
For our common wealth

Commitments take a non-standard form and may vary widely from ceremony to ceremony.

After each commitment:

CELEBRANT:

And so shall it be.

CONGREGATION:

And so shall it be.

Once all pages have been submitted to the fire:

We now offer a space
for silent contemplation
in which each may evaluate their impact
and the size of our funding
and the strength of our desire
for further funding
and the strength of our application
for further funding
as we prepare to inscribe
our strength, our desire
and our application.

Evaluation

The CELEBRANT now places a brass bowl over the fire, brazier or candle.

Into the bowl the CELEBRANT gently places:

A drop of water for each member of the application team,
for their sweat and tears

A drop of ink for each thousand words of the application,
for their labour

For capital grants, a crushed sprig of rosemary

For operational grants, a crushed sprig of thyme

For core funding, five cumin seeds

For project funding, five coriander seeds

For regular funding, five mustard seeds

For state funding, lemon rind

For private funding, lime rind

To bind the formula, a single coin

The formula is stirred once counter-clockwise for each thousand in the currency applied for, and then removed from the flame.

Inscription

The CELEBRANT takes the brass bowl and stands before each member of the application team, using a forefinger to inscribe the symbol of national currency on their forehead. With each inscription:

CELEBRANT:

We have applied ourselves.

APPLICANT:

May our application bear fruit.

When each APPLICANT has been inscribed, the CELEBRANT empties the remainder of the formula into the flame.

Valediction

CELEBRANT:

We have inscribed our capital as we have inscribed our desire
We have submitted our application to the flames of need
We have entrusted our funding to the mercy of the gods

In the sure knowledge that it might be transformed
Into assets and wages
Into projects and supplies
Into creation and destruction
And that as a seed it might grow
Sustainably
Into further funding
Now and hereafter

And we join together
In the true hope
That the austere tides will recede
And that there shall be flourishing
Upon flourishing
Now and hereafter

And so shall it be.

CONGREGATION:

And so shall it be.

Conclusion

Appropriate music may be played.

The CELEBRANT pours water onto the flames until they are fully extinguished.

The CONGREGATION proceeds to the exit.

All await the result of the application, and the final assessment.

Funding a Ritual has been recorded in its authorised version by Harry Giles, who is available to conduct ceremonies from www.harrygiles.org. It was written as a response to ACE's Catalyst Arts Programme for Artsadmin, and designed by James T Harding.

The text and practice of the ritual are released under a Creative Commons Attribution NonCommercial-ShareAlike 4.0 International License. Broadly, this means that you're free to reproduce this text and perform this ritual, as long as you are not making a profit from it and credit the original author.

We would welcome records and notifications of ceremonies performed using this text.

**ARTS
ADMIN.**

HLA | Home Live Art

LADA
Live Art
Development
Agency

Department
for Culture
Media & Sport

ARTS COUNCIL
ENGLAND
LOTTERY FUNDED

Supported using public funding by

**ARTS COUNCIL
ENGLAND**

“All is in balance
and so we submit
this application to the gods”

