
 	

Distinctive Traditions
of Epiphany

B y A m b e r a n d J o h n I n s c o r e E s s i c k

The Epiphany feast completes the season of Christmas

by inviting us to discern the identity of the Christ child.

Three traditions—baking a Kings’ Cake, marking a door

lintel with the Magi’s blessing, and elaborating worship

with lighted candles—help us interpret the Christmas

season appropriately.

To celebrate the feast of Epiphany is to continue down the liturgical
path that originates in the anticipatory weeks of Advent. The feast
completes the season of Christmas by inviting us to discern the identity

of the Christ child. Like the Magi who anticipated, recognized, and welcomed
the infant king, congregations and families can recognize and proclaim the
appearance of God’s chosen one. Thus, Epiphany is the culmination of the
Christmas season, not its ending.

Recovering three historical Epiphany traditions—baking a Kings’ Cake,
marking a door lintel with the Magi’s blessing, and elaborating worship
with lighted candles—can help God’s people interpret the Christmas season
appropriately.

T h e K I N G s ’ C A K E
Just as the Magi made a careful search for the child king upon his birth, so

we should acknowledge that an important component of our faith involves
seeking and searching for the Lord in unlikely places. One delightful way
to celebrate Epiphany in the home is to prepare and eat a Kings’ Cake with
friends and family. In this symbolic search for the baby Jesus, children and
adults gather to eat a delicious cake or pastry with a toy baby hidden inside.

70 Christmas and Epiphany	

The person who finds the baby Jesus in his or her piece of cake is awarded the
honor of providing the next year’s cake and/or hosting the celebration.

At an Epiphany celebration a few years ago, we were all surprised to find
at least six or seven baby Jesus figures in the cake! While the baker seemed to
have misunderstood the directions, everyone found baby Jesus on that day.

Kings’ Cakes are made in many shapes. One tradition involves a wreath-
shaped cake, which symbolizes the circuitous route the Magi took to avoid
King Herod, who hunted for the Christ child to harm him. Also, in some
parts of the world there is a tradition of using a bean instead of a figurine.

Many Hispanic bakeries will carry Rosca de Reyes (the Kings’ Cake) in
the days leading up to the feast of Epiphany on January 6. In the Gulf Coast
region of the United States there is a similar product, the King Cake, avail-
able for Mardi Gras (Fat Tuesday, or Shrove Tuesday), the feast that con-
cludes the extended season of Epiphany. Remember when you are shopping
for King Cake that the date of Mardi Gras varies each year because it is tied
to the lunar calendar, like Easter. If these cakes are not sold in your area, or
you prefer to bake your own, many recipes for Rosca de Reyes and New
Orleans-style King Cake are available on the Internet.

The Kings’ Cake tradition is as meaningful as it is enjoyable. Besides the
element of searching involved, any time Christians gather around the table
it evokes images of the Lord’s Supper at which we share in the presence
of Christ. Even as the risen Christ was made known to his followers in the
breaking of bread, so on Epiphany celebrants discover the incarnate Christ
as they break and eat the Kings’ Cake. There is also an important link be-
tween hospitality and the Epiphany: did not the Magi enjoy the hospitality
of the Holy Family? Did not King Herod display a considerable lack of hos-
pitality when he deceived and exploited his guests? As we give and receive
hospitality during Christmas and Epiphany, we participate in the story of
the Magi and their search for the Christ child, we celebrate the joy of Jesus’
appearance, and we find God at a surprisingly familiar place: the table.

T HE M A G I ’ S B L ESS I N G
Less frequently mentioned in discussions of hospitality is its reciprocal

nature. Often when guests receive a host’s welcome and provision, they bless
the household who welcomes them. Another tradition of Epiphany invokes
the Magi’s blessing upon the household that hosts the party. Guests typically
read a brief, responsive liturgy that includes the biblical account of the Magi’s
visit and then “chalk the door” with a series of marks.

The markings include letters, numbers, and crosses in a pattern like this:
20 † C † M † B † 12. The numbers correspond to the calendar year (20 and 12,
for instance, for the year 2012); the crosses stand for Christ; and the letters
have a two-fold significance: C, M, and B are the initials for the traditional
names of the Magi (Caspar, Melchior, and Balthasar), but they are also an
abbreviation of the Latin blessing Christus mansionem benedicat, which means,
“May Christ bless this house.”

 	 Distinctive Traditions of Epiphany	 71

A brief liturgy fit for chalking the lintel can be found at the end of this
article. Although the service of chalking the door with the Magi’s blessing
is intended for an Epiphany celebration in a private family dwelling, you
can adapt it for other contexts. At any time during the seasons of Christmas
and Epiphany it may be used to bless a room in a hospital, nursing home, or
extended-care facility; to inaugurate the spring semester in a college dormi-
tory room; to set aside a Bible study meeting place, choir practice room, or
youth area at church; and so on.

The Magi, who journeyed a great distance to recognize the birth of a
foreign king, recognized the blessing of peace that this king’s appearance
signified. Their gifts and obeisance to the new king implied their acceptance
of his peaceful reign. As we reenact the Magi’s blessing, we acknowledge
that Christ’s entrance into the world makes our homes places of peace and
hospitality.

C A N D L E L I G H T O N E P I P H A N Y
From Advent wreaths to Christmas Eve candlelight services to symbolic

tongues of fire on Pentecost, candlelight is an important metaphor and teach-
ing tool for many congregations throughout the liturgical year. In addition
to the Kings’ Cake and Magi’s blessing, thoughtful and intentional incorpo-
ration of lighted candles in homes and churches can help us reclaim Epipha-
ny as a celebration of the arrival of the Magi. The candlelight also reminds
us that the feast of Epipha-
ny marks the theophany of
Christ, the recognition of
Christ in his baptism by the
Father and Holy Spirit.

According to Luke and
John, God’s appearance in
the person of Jesus is com-
parable to light entering a
darkened world. When
Simeon took the Christ
child in his arms, he
praised God for sending
salvation and light to all
nations and as a glory to
God’s people of Israel
(Luke 2:32). The prologue of John proclaims that the Word is God’s light,
already appeared in our midst, though not everyone recognizes its arrival
(John 1:4-5). Many congregations gather on Epiphany for a service of can-
dlelight and lections to celebrate the coming of God’s light. It is common in
these services for celebrants to process with candle in hand or along a path
marked by luminaria—traditionally made by setting candles in sand inside

The Magi’s gifts and obeisance to the new

king implied their acceptance of his peaceful

reign. As we reenact the Magi’s blessing,

we acknowledge that Christ’s entrance into

the world makes our homes places of peace

and hospitality.

72 Christmas and Epiphany	

small bags—to a location suitable for a series of readings, hymns, and
prayers. If indoors, a candlelight procession into the sanctuary is envi-
sioned, whereas an outdoor procession might climax around a nativity
scene. When coupled with a Kings’ Cake or blessing of the Magi, candle-
light Epiphany services on the twelfth day of Christmas can teach valuable
lessons to children and adults about adoring the Word made flesh.

In the feast of Epiphany God’s people can also learn from the Magi how
to be attentive to the light. The Magi observed the heavens with great acu-
men, but their efforts to find the newborn king ultimately required insights
gained from a close reading of the Scriptures. On Epiphany, then, consider
depicting the night sky and Magi’s star by lighting a series of smaller can-
dles before lighting a larger, central candle as a means of preparing to hear
the Scriptures read aloud. With some planning, it can be meaningful to
incorporate the Christ candle from the Advent wreath for such a purpose.
In this way, the lighting of candles in worship serves as a visual representa-
tion of the Church’s need for divine assistance to read faithfully about God’s
presence in our midst.

The act of lighting candles in the home or sanctuary focuses our liturgi-
cal attention and helps narrate the drama of God’s self-revelation in Jesus.

C O N C L U S I O N
As you prepare to celebrate Epiphany in your home or church, bear in

mind a couple practical suggestions. First, hold the tradition lightly. Take
advantage of the fact Epiphany traditions vary by region, denomination,
and family. If your church does not celebrate Epiphany on January 6, cele-
brate it on the Sunday before or after. Any of the activities associated with
Epiphany lend themselves well to a children’s time in worship or in Sunday
school. Even a home gathering held on January 5 or 7 is better than none at
all. Flexibility, rather than rigidity, will help us to recover Epiphany celebra-
tions over time.

Second, involve as many people as possible when establishing your traditions.
If the guests at the party live near one another, it may be possible to chalk
everyone’s door as part of the celebration. Some congregations even distrib-
ute chalk in church on the Sunday prior to Epiphany. Another way to meet
others and share the joy of Epiphany is to purchase a Kings’ Cake from a
local Hispanic bakery. Three Kings’ Day, as it is also called, is widely cele-
brated among Hispanic, Latin, and some European cultures, so many of them
will be familiar with the cake. Exposure to those in our neighborhoods from
other cultures on Epiphany reinforces the concept that Christ’s manifesta-
tion is a blessing to all people.

To proclaim the Epiphany is to celebrate the Epiphany. Reclaiming the
feast of Epiphany means that families and congregations join the Magi in
seeking and adoring the Christ child. Baking a Kings’ Cake, chalking the
door post with the Magi’s blessing, and incorporating lighted candles in

 	 Distinctive Traditions of Epiphany	 73

congregational and family worship help us complete the Christmas season
and be drawn deeper into the Christian liturgical pilgrimage.

Y

Liturgy of the Magi’s Blessing

Peace be with this house and all who dwell in it,
and peace to all who enter here.

In keeping the feast of Epiphany, we celebrate
the Magi’s search for the infant king,
the Christ child’s appearing to the world,
and the peace and hospitality shared between the Magi and the Holy

Family.

Let us hear again the Magi’s story:

In the time of King Herod, after Jesus was born in Bethlehem of
Judea, wise men from the East came to Jerusalem, asking, “Where is
the child who has been born king of the Jews? For we observed his
star at its rising, and have come to pay him homage.” When King
Herod heard this, he was frightened, and all Jerusalem with him; and
calling together all the chief priests and scribes of the people, he
inquired of them where the Messiah was to be born. They told him,
“In Bethlehem of Judea; for so it has been written by the prophet:

‘And you, Bethlehem, in the land of Judah,
are by no means least among the rulers of Judah;

for from you shall come a ruler
who is to shepherd my people Israel.’”

Then Herod secretly called for the wise men and learned from
them the exact time when the star had appeared. Then he sent them
to Bethlehem, saying, “Go and search diligently for the child; and
when you have found him, bring me word so that I may also go and
pay him homage.” When they had heard the king, they set out; and
there, ahead of them, went the star that they had seen at its rising,
until it stopped over the place where the child was. When they saw
that the star had stopped, they were overwhelmed with joy. On
entering the house, they saw the child with Mary his mother; and
they knelt down and paid him homage. Then, opening their treasure
chests, they offered him gifts of gold, frankincense, and myrrh. And
having been warned in a dream not to return to Herod, they left for
their own country by another road.

Matthew 2:1–12

74 Christmas and Epiphany	

J o h n I n s co r e E s s ick
is Assistant Professor of Church History at Baptist Seminary of Kentucky in
Georgetown, Kentucky. Together they are co-pastors of Port Royal Baptist
Church in Port Royal, Kentucky.

A mb e r I n s co r e E s s ick
is Chapel Coordinator at Baptist Seminary of Kentucky in Georgetown,
Kentucky.

This is the word of the Lord.
Thanks be to God.

(Participants now take turns using the chalk to make part of the Magi’s bless-
ing on the inside lintel of the front door.)

May this home in the coming year be a place where Christ is pleased to
dwell.

May all our homes share the peace and hospitality of Christ
which is revealed in the fragile flesh of an infant. Amen.

