[image: image1.jpg]

[image: image2.jpg]

Contents

Background Information ……………………………….………………………………………... 2
Masses with Children ……………………... ……………………………………………………. 4
Liturgies of the Word with Children ……………………………………………………………..20
Background Information

Celebrating the Mass

Eucharist

Vatican II described the sacrament of Eucharist as, among the liturgies of the Church, ‘the source and summit of the Christian life’ (Constitution on the Sacred Liturgy, I, 10). The primary elements of the Eucharist are bread and wine, symbolic of basic nourishment for life. These core symbols, however, require the necessary interrelationship of the other symbols of the Eucharist: the presider, the Word and the gathered community. By invocation of the Holy Spirit, Jesus, who is the Bread of Life, is present sacramentally. Christians are fed at this table of the Lord. The first fruit of their sacramental nourishment is a closer union with Christ. ‘Those who eat my flesh and drink my blood abide in me, and I in them’ (John 6:56). Consequently, through Communion, one is bound more closely in charity to all who form the mystical Body of Christ. One is fortified against sin and strengthened to meet the challenges of the Christian life.

Not to be neglected is the nourishment received from the word of God that is proclaimed and broken open during the Mass. ‘The Eucharistic table set for us is the table both of the Word of God and of the Body of the Lord ’ (Vatican II). When the Scriptures are proclaimed in the community, Christ is present as God's Word, nourishing our minds and understanding and deepening our faith.

The structure of the Eucharist, or parts of the Mass, are: the Rite of Gathering (Introductory Rite) at which the congregation gathers and prepares; the Liturgy of the Word, focused on listening and responding; the Liturgy of the Eucharist, focused on sharing and giving thanks and the Rite of Dismissal (Concluding Rite), where the congregation is exhorted to go forth and proclaim their faith in word and action.

The word ‘Eucharist’ is derived from a Greek word meaning ‘thanksgiving’. This key concept of thanksgiving is at the heart of Eucharist. It is linked to the Jewish feast of Passover, when the people of Israel gathered as community to remember God’s presence in their history, Yahweh’s compassion for them in their suffering, their oppression and their persecution and particularly during their liberation from slavery in Egypt and their Exodus and journey through the desert to the Promised Land. Jesus and his disciples ate a Passover meal together before Jesus passion and death and elements of thanksgiving, memorial, sacrifice, community and presence, characteristic of the Passover Meal, have taken on renewed meaning and significance in the Eucharist, focused as it is on the celebration of the Paschal Mystery, the life, death and resurrection of Jesus Christ. So in the Eucharist, as a Christian people, followers of Jesus Christ, we give thanks.

Jesus at the Last Supper said “Do this in memory of me” and in the Eucharist as memorial we call to mind Christ’s life, death and resurrection. The presence of Jesus, the risen Christ, is in the Eucharist in the bread ‘broken’ and the wine ‘poured out’. Jesus is present in the Scriptures, the Word of God proclaimed. Jesus is present in the community of his followers gathered together. Finally, Jesus is present in the person of the priest presiding at the celebration of Eucharist. The understanding of Eucharist as sacrifice calls to mind Hebrew understandings of sacrifice in the Old Testament where blood on the altar and on the people signified God’s life. Jesus’ sacrifice on the cross, the pouring out of his blood, represented the total giving of his life in love for humankind.

The Christian concept of sacrifice is life giving and relational. The sacrifice of the Mass confronts us all with the real cost of becoming the community of Christ in today’s world. It is the sacrificing of ourselves on behalf of others. The Hebrew people powerfully experienced the presence of God in community. Having been delivered from slavery, they committed themselves to live together as a just and unified nation. Eucharist as community is best reflected in service of others and in seeking justice. In the Gospel of John the Last Supper is focused on Jesus washing the feet of the disciples. Jesus says: “So, if I your Lord and teacher have washed your feet, you also ought to wash one another’s feet.” (John 13:14). The story of the Feeding of the Five Thousand (Mark 6:30-44) highlights the need for to be alert and responsive to the needs of others.
Entering the Sacred Space

The importance of entering sacred time can be emphasised by processing from the classroom to the sacred space, or leaving the classroom when all is set up and then re-entering (processing in) to this now “special” sacred space, or entering the church.
The simple act of the Sign of the Cross marks our leaving the ordinary. In choosing symbols, look to the Season of the Church (c.f.Ordo) or nature’s seasons for colours; to the Sunday before or Sunday after for a Gospel reading.

Choosing Scriptural Readings

Scripture readings are found in the Lectionary. Texts other than readings are found in the Sacramentary. Readings are prescribed for each day, and can be found in the Ordo. The Jerusalem Bible is the current translation for the Sunday Lectionary. The New Revised Standard Version and the Contemporary English Version translations are approved by the Australian Bishops’ Conference for use in liturgical celebrations.
If three or even two readings appointed on Sundays or weekdays can only be understood with difficulty by the children, it is permissible to read two or only one of them, but the reading of the gospel should never be omitted (DMC 42). If all the readings assigned to the day seem to be unsuited to the capacity of the children, it is permissible to choose readings or a reading either from the Lectionary of the Roman Missal or directly from the Bible, but taking into account the liturgical seasons (DMC 43). If, because of the limited capabilities of the children, it seems necessary to omit one or other verse of biblical reading, this should be done cautiously and in such a way "that the meaning of the text or the intent and, as it were, style of the Scriptures are not distorted" (DMC No. 43).
Paraphrases of scripture should be avoided (DMC 45). Introductory comments may precede the readings to help the children to listen better and more fruitfully. These comments may explain the context or introduce the text itself (DMC 47). When the text of the readings lends itself to this, it may be helpful to have the children read it with parts distributed among them, as is provided for the reading of the Lord's passion during Holy Week (DMC 47).

Useful Resources for choosing Scripture
LabOra, a digital resource developed by the Liturgical Commission (www.litcom.net.au), is very helpful for planning liturgies. Bible Gateway (http://www.biblegateway.com/) and (http://bible.oremus.org/) are two websites to locate scripture online.

References for the Template
DMC - Directory for Masses with Children (1973), Rome: Congregation for Divine Worship.
GIRM – The General Instruction of the Roman Missal (2007), Australian Catholic Bishops’ Conference.
Masses with Children
(background information, responses and ritualistic actions)
Sections in [brackets] are not essential for Weekday Masses with Children
INTRODUCTORY RITES
The purpose of these rites is to help the assembled people to become a worshipping community and to prepare them to listen to God’s word and celebrate the Eucharist.
Introductory Remarks
The presider or another minister may briefly introduce the Mass of the day, saying something about the readings, the feast, and/or the special occasion being celebrated.

Entrance Hymn
	Background Information

Processions are an important element of the Mass. They symbolise that all Catholics are on a journey. As God fed their ancestors in the desert on their pilgrimage, so God gives us food for our journey.
The procession leads with the altar cross, followed by the candles, the Book of Gospels, and lastly the priest.
	Words/Responses

to be taught

	Ritualistic Actions

to be taught

In some parishes when people enter the church they dip their right hand in holy water and make the sign of the cross. This is a reminder of their baptism and their baptismal promises.
Before the celebration commences it is commendable that silence be observed in the church so that all may prepare themselves for Mass. (DIRM 45)

In some parishes people genuflect (go down on one knee) before they take their place as a sign to express their reverence and to honour the altar and the presence of Christ in the tabernacle.

After the people have assembled, the priest and the ministers go to the altar while the entrance song is being sung. When the priest comes to the altar, he makes the customary reverence with the ministers, kisses the altar and (if incense is used) incenses it. The priest goes to the chair.

All remain standing throughout the opening hymn. Standing expresses our attentiveness to the Word of God and our readiness to carry it out.
Students can learn about the importance of procession during the Mass.

Greeting

	Background Information

The Mass begins with the Sign of the Cross - the oldest gesture of the Catholic Faith - and a greeting. The Sign of the Cross, a traditional prelude to prayer, is a form of self-blessing with strong baptismal overtones. Every Christian has been baptized in the name of the Father, Son, and Holy Spirit. The Community at worship is first and foremost a baptismal community.
The priest gives his introductory remarks of welcome and his introduction to the penitential rite.

	Words/Responses

to be taught

Priest: In the name of the Father, and of the Son, and of the Holy Spirit.
All: Amen.
Then the priest, facing the people, extends his hands and greets all present with a greeting. There are a number of greetings the priest can choose from.
Priest: The grace of our Lord Jesus Christ and the love of God and the feIIowship of the Holy Spirit be with you all.
All: And also with you.

	Ritualistic Actions

to be taught

After the entrance song, the priest and the people remain standing and make the Sign of the Cross.
Teach students how to reverently make the Sign of the Cross.
Students should also learn the meaning of the Sign of the Cross: a gesture in the form of a cross in which one professes his or her faith in the holy trinity.

[Rite of Blessing and Sprinkling Holy Water]
	Background Information

On Sundays, especially in the Season of Easter, in place of the customary Act of Penitence, from time to time the Blessing and Sprinkling of Water to recall Baptism may take place.

This rite is commonly celebrated during the Easter Season, but may also be used at other times.
When this rite is used, the Penitential Rite is omitted, and the Mass continues with the Gloria or with the Opening Prayer. The Kyrie is also omitted.

	Words/Responses

to be taught

Facing the people, the Priest invites all to pray, using these or similar words: Dear friends, this water will be used to remind us of our baptism. Let us ask God to bless it, and to keep us faithful to the Spirit he has given us.
After a brief silence, he joins his hands and continues: God our Father, your gift of water brings life and freshness to the earth; it washes away our sins and brings us eternal life. We ask you now to bless + this water, and to give us your protection on this day which you have made your own. Renew the living spring of your life within us and protect us in spirit and body that we may be free from sin and come into your presence to receive your gift of salvation. We ask this through Christ our Lord.
All: Amen
Priest: May almighty God cleanse us of our sins, and through the Eucharist we celebrate make us worthy to sit at his table in his heavenly kingdom.

All: Amen

	Ritualistic Actions

to be taught

After the greeting the priest remains standing at his chair. A vessel containing the water to be blessed is placed before him.

Taking the sprinkler, the priest sprinkles himself and his ministers, then the rest of the clergy and people. He may move through the church for the sprinkling of the people. Meanwhile, an antiphon or another appropriate song is sung.

Prepare students for this beforehand. Let them know why it’s happening and how to respond appropriately.

Penitential Rite

	Background Information

Catholics recall their faults and sins, in preparation for the unity of the Eucharist. This is an ancient tradition in the Church. Catholics recall their common need for salvation and God's merciful compassion.

This is not a time for self-accusation (“For the times we have….”), but an acclamation of the mercy and compassion of God (“You bring pardon and peace to the sinner”). The invocations used should reflect the season or feast or scriptural focus of the celebration.
	Words/Responses

to be taught

Priest: As we prepare to celebrate the mystery of Christ’s love, let us acknowledge our failures and ask the Lord for pardon and strength.
All: I confess to almighty God,
and to you, my brothers and sisters,
that I have sinned through my own fault, in my thoughts and in my words, in what I have done,
and in what I have failed to do;
and I ask blessed Mary, ever virgin,
all the angels and saints,
and you, my brothers and sisters,
to pray for me to the Lord, our God.

Priest: May almighty God have mercy on us, forgive us our sins, and bring us to everlasting life.
All: Amen

	Ritualistic Actions

to be taught

The priest and the people remain standing.
Practise the responses.

Kyrie

	Background Information

The invocations are used unless they have already been used in one of the forms of the act of penance.
The triple invocation (Lord, have mercy. Christ, have mercy. Lord, have mercy.) which concludes the penitential rite is one of the oldest known prayers of the Mass.
In Greek, the Church's first official language, "Lord, have mercy" is "Kyrie eleison" - and even throughout all the centuries when Latin became the Church's language, the "Kyrie" was prayed in Greek, as a sign of our unity with the past.

	Words/Responses

to be taught

Lord, have mercy.

Lord, have mercy.
Christ, have mercy.

Christ, have mercy.
Lord, have mercy.
Lord, have mercy.

	Ritualistic Actions

to be taught

The priest and the people remain standing.

Practise the Lord Have Mercy/ Christ Have Mercy responses beforehand.

[Gloria]
	Background Information

This ancient hymn of praise is used on all Sundays outside of Advent and Lent, on solemnities and major feasts, and in solemn local celebrations. It is preferably sung by the whole congregation, but may also be sung by the choir or recited by all.
This joyful prayer is a song of praise, a "canticle". The earliest Christians copied the Jewish practice of singing canticles based on Scripture during their liturgy.
The Gloria - in the very same words we use today - is found in Christian prayer books as early as the year 380. At first, it was sung only on special feasts, but later it was included in every Sunday celebration.
The text of this hymn may not be replaced by any other text.

	Words/Responses

to be taught

All:

Glory to God in the highest and peace to his people on earth. Lord God, heavenly King, almighty God and Father, we worship you, we give you thanks, we praise you for your glory.

Lord Jesus Christ, only son of the Father, Lord God, Lamb of God, you take away the sin of the world: have mercy on us; you are seated at the right hand of the Father: receive our prayer.

For you alone are the Holy One, you alone are the Lord, you alone are the Most High, Jesus Christ, with the Holy Spirit, in the glory of God the Father. Amen.

	Ritualistic Actions

to be taught

The priest and the people remain standing.
Practise the Gloria with the students beforehand.

Opening Prayer

	Background Information

After a time of silent prayer, the priest sings or says the Opening Prayer, which is different for each Mass. This prayer is found in the Sacramentary.
At the end of the prayer, the people proclaim their consent.
The prayer, which concludes the introductory rites, has been given the name "Collect" from the Latin word "collecta", which means "to gather up". Even in the early days of the Church, it was a tradition for the leader of the assembly to gather up the needs of the people and offer them to God in prayer.

	Words/Responses

to be taught

Priest: Let us pray.

After a time of silent prayer, the priest sings or says the Opening Prayer, which is different for each Mass. At the end, the people proclaim their consent.
All: Amen.
Example during Lent:
Priest: Let us pray.

Lord, with your loving care guide the penance we have begun.

Help us to persevere with love and sincerity.

Grant this through our Lord Jesus Christ, your Son, who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

All: Amen.

	Ritualistic Actions

to be taught

The priest, with hands joined, sings or says: Let us pray.

Priest and people pray silently for a short period of time. The priest extends his hands and sings or says the opening prayer, at the end of which the people respond: Amen.
Have students practise the art of stillness and silence. The introduction of Christian Meditation is very useful for teaching silence.

LITURGY OF THE WORD

First Reading

	Background Information

In the readings God speaks to his people, opening up to them the mystery of redemption and salvation, and offering them spiritual nourishment; and Christ himself is present in the midst of the faithful through his word.

The first reading is usually taken from the Old Testament. During the Easter Season, Acts of the Apostles is read. There should be continuity between the two Testaments: both lead us to Jesus Christ.
The first reading and the Gospel reading are usually connected by a theme.
	Words/Responses

to be taught

Lector: A reading from the Book (or Letter, or Acts) of ...

At the end of the reading, the lector proclaims: The Word of the Lord.
The people respond: Thanks be to God.
	Ritualistic Actions

to be taught

The reader goes to the lectern for the first reading. All sit and listen.

Teach students who are reading how to process; bowing towards the tabernacle; walking reverently etc. (Each parish has their own customary traditions when entering the sanctuary. This is worth checking with the priest beforehand.)
Students should learn the common responses: “The Word of the Lord/ Thanks be to God; The Gospel of the Lord/ Praise to you, Lord Jesus Christ”.
Teach the students to pause after the first reading. This gives the people time to reflect and pray about what they have just heard.

Responsorial Psalm

	Background Information

The Responsorial Psalm should encourage reflection on the Word of God. The Responsorial Psalm should correspond to each reading and should, as a rule, be taken from the Lectionary (GIRM 61).
The Responsorial Psalms have derived from the Psalms of the Old Testament. They are a response from the people to God's Word, thereby making God's Word their own.

	Words/Responses

to be taught

Example during Ordinary Time:

R. Blessed be God my salvation!

The ways of God are perfect;

the word of the Lord, purest gold.

He indeed is the shield

of all who make him their refuge. R.
Long life to the Lord, my rock!

Praised be the God who saves me.

I will praise you, Lord, among the nations:

I will sing a psalm to your name. R.
He has given great victories to his king and shown his love for his anointed,

for David and his sons for ever. R.

	Ritualistic Actions

to be taught

The Cantor or Choir sings the Responsorial Psalm, and the congregation sings the response or the refrain.

Practise the responses with the students beforehand.

[Second Reading]
	Background Information

A second reading is prescribed for all Sundays and major feasts, but not for most weekdays or minor feasts.
The second reading is usually one of Paul’s letters. In the Second Reading, formerly termed the Epistle, the assembly encounters the early Church living its Christian faith. This witness of the apostolic community provides an example for all times, since Christians of every age are to recall the love of the Father made present in Christ, the good news of redemption and the duty of Christian love.

	Words/Responses

to be taught

Lector: A reading from the Book (or Letter, or Acts) of ...

At the end of the reading, the lector proclaims: The Word of the Lord.
The people respond: Thanks be to God.
	Ritualistic Actions

to be taught

The reader goes to the lectern for the second reading. All sit and listen.

Teach students who are reading how to process; bowing towards the tabernacle; walking reverently etc.

Students should learn the common responses: “The Word of the Lord/ Thanks be to God; The Gospel of the Lord/ Praise to you, Lord Jesus Christ”.

Teach the students to pause after the reading to reflect and pray about what they have just heard.

Gospel Acclamation
	Background Information

After the reading that immediately precedes the Gospel, the Alleluia is professed. An acclamation of this kind constitutes a rite or act in itself, by which the assembly of the faithful welcomes and greets the Lord who is about to speak to them in the Gospel and professes their faith by means of the chant.

The word “Alleluia” is not used during the Lenten season.
	Words/Responses

to be taught

Example:
All: Alleluia, alleluia!

Lord, show us your mercy and love,

and grant us your salvation.

Alleluia!

During the Season of Lent, a different "Gospel Acclamation" is used, such as "Praise to you, Lord Jesus Christ, King of endless glory!" or "Praise and honour to you, Lord Jesus Christ!" or "Glory and praise to you, Lord Jesus Christ!" or something similar.
Example during Lent:

Praise and honour to you, Lord Jesus Christ!

Create a clean heart in me, O God; give back to me the joy of your salvation.

Praise and honour to you, Lord Jesus Christ!

	Ritualistic Actions

to be taught

The people stand for the Gospel Acclamation. It is sung by all while standing and is led by the choir or a cantor, being repeated if this is appropriate.
The "Alleluia" may be repeated two or more times, especially during the Easter Season.

Teach the students why the Alleluia is not used during the Season of Lent.

Gospel
	Background Information

The Gospel is an extract from one of the Gospels of Matthew, Mark, Luke or John. The Gospel is very sacred. Since these are the words and deeds of Christ, Catholics surround it by many distinct acts of respect.
Scripture readings are found in a Lectionary. Readings are prescribed for each day, and can be found in the Ordo.
The present translation of the Lectionary has been taken from the Jerusalem Bible. The New Revised Standard Version and the Contemporary English Version translations are also approved by the Australian Bishops’ Conference for use in liturgical celebrations.
	Words/Responses

to be taught

The priest goes to the lectern. He may be accompanied by ministers with incense and candles. He sings or says:
The Lord be with you.
The people answer:
And also with you.
The priest says:
A reading from the holy Gospel according to N.
He makes the sign of the cross on the book, and then on his forehead, lips and breast. The people respond: Glory to you, Lord.
The priest proclaims the gospel. At the end of the gospel, the priest adds: This is the gospel of the Lord.
All: Praise to you, Lord Jesus Christ.
Then the priest kisses the book, saying inaudibly: May the words of the gospel wipe away our sins.

	Ritualistic Actions

to be taught

The people remain standing for the Gospel.
Students can be taught that the Gospel is very sacred, since these are the words and deeds of Christ, we surround it by many distinct acts of respect; one of these is that we stand for the Gospel Reading.
The making of small signs of the Cross on the book, forehead, mouth and heart express readiness to open one's mind to the Word, to confess it with the mouth, and to safeguard it in the heart.
If appropriate, mime or dramatisation may be used to enhance the Gospel reading.

Homily

	Background Information

The priest speaks to the people, usually focusing on that day's scriptures and/or on the feast or special occasion being celebrated at that Mass.
The homily, an integral part of the Liturgy of the Word, is a continuation of God's saving message, which nourishes faith and conversion. It is more than just a sermon or talk about how Catholics are to live or what they are to believe. It is a proclamation of God's saving deeds in Christ. Just as a large piece of bread is broken to feed individual persons, the Word of God must be broken open so it can be received and digested by the Assembly.

	Words/Responses

to be taught

If Father is to homilise, give him some starters: things happening in class; at school; significant events/people; thoughts students have had on the reading in class beforehand.

	Ritualistic Actions

to be taught

The people sit for the homily.
The children may be given the opportunity to listen the readings beforehand as a way to prepare them for the mass.

[Profession of Faith]
	Background Information

On Sundays and solemnities, the Nicene Creed is normally recited by everyone after the homily. The Apostles' Creed may be used instead, esp. in celebrations of Masses with children.
The Profession of Faith, or Creed, is to be sung or said by the priest together with the people on Sundays and Solemnities (GIRM 67 68).
The purpose of the Profession of Faith, or Creed, is that the whole gathered people may respond to the word of God proclaimed in the readings taken from Sacred Scripture and explained in the homily.
The Creed is a confession of faith that unites Catholics with the Church throughout the world.

In celebrations of Masses with children, the Apostles’ Creed may be used. (DMC 49)

	Words/Responses

to be taught

APOSTLES' CREED:

I believe in God, the Father almighty, creator of heaven and earth.

I believe in Jesus Christ, his only Son, our Lord. He was conceived by the power of the Holy Spirit and born of the Virgin Mary. He suffered under Pontius Pilate, was crucified, died, and was buried. He descended to the dead. On the third day he rose again. He ascended into heaven, and is seated at the right hand of the Father. He will come to judge the living and the dead.

I believe in the Holy Spirit, the holy catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting.

Amen.

	Ritualistic Actions

to be taught

The priest and the people stand for the Profession of Faith.

Practise the Apostle’s or Nicene Creed with the students beforehand.
Check with the priest presiding to which should be used.

General Intercessions (Prayer of the Faithful)
	Background Information

Finally, having been nourished by the Word, the people pour out their petitions in the Prayer of the Faithful for the needs of the entire Church and for the salvation of the whole world. (GIRM 55).

The Prayer of the Faithful is a prayer of petition, remembering universal concerns, namely for the Church, for the world leaders and public authorities, for the poor and the oppressed, for the local community and parish; and for particular celebrations and special intentions.

The General Intercessions are not prayers, but intentions that the reader invites everyone to pray for in the silence after each one, eg, ‘We pray for peace in the troubled parts of the world’ (pause) ‘Lord, hear us’.

	Words/Responses

to be taught

Prayers of Intercession can be found in the Sacramentary. As a rule, the series of intentions follow guidelines set down by the church (GIRM 70). Example:
For the needs of the Church

E.g. We pray that the leaders of our Church will work together for peace in the world. Lord, hear us. Lord, hear our prayer.

For the needs of the world

E.g. We pray for countries where there is war. Lord, hear us. Lord, hear our prayer.

For those in need

E.g. We pray for people who are sick. Lord, hear us. Lord, hear our prayer.

For the needs of the local community

E.g. We pray that God will send the rain we need. Lord, hear us.
Lord, hear our prayer.

	Ritualistic Actions

to be taught

The priest presides at the prayer. With a brief introduction, he invites the people to stand for prayer; after the intentions he says a concluding prayer.
The people stand for the General Intercessions.
Students can be taught how to write general intercessions.

Student practise their prayers, ensuring appropriate pauses after each prayer, before the “Lord, hear us”.
For very young students, parents could read the prayer and the student say the “Lord Hear Us”.

LITURGY OF THE EUCHARIST

The structure of the Liturgy of the Eucharist is based on the four things that Jesus did at the Last Supper. He took the bread and wine, gave thanks over it, broke it and shared it. The bread and wine are taken to the altar in the preparation of the gifts. Then the people give thanks to God for these gifts in the Eucharistic prayer. The celebrant breaks the bread and pours out the wine during what is called the Fraction Rite (while the assembly sings the 'Lamb of God'). At communion people come forward to receive the body and blood of Christ and share in the sacred meal.

Offertory Procession and Preparation of the Gifts

	Background Information

Early Christians brought wine and bread to be consumed at the Liturgy. They also brought money and other gifts to be given to the poor.
The Church has revived this procession, and asks Catholics to be reminded that a similar procession will take place later in the Mass when Catholics process up the aisle to receive Communion.
Bread and wine recall the last supper Jesus shared with His Disciples. They ate bread and drank wine because it was their everyday food. The gifts are food, nourishment necessary for living. The bread and wine at Mass represent Catholics everyday lives and their everyday selves.

The gifts which have been brought to the altar challenge Catholics to give themselves in thanksgiving for everything that God has given them.

	Words/Responses

to be taught

The priest, standing at the altar, takes the paten with the bread and, holds is slightly raised above the altar, saying inaudibly:
Blessed are you, Lord, God of all creation. Through your goodness we have this bread to offer, which earth has given and human hands have made. It will become for us the bread of life.

The priest places the paten with the bread on the corporal.

All: Blessed be God for ever.

The priest pours wine and a little water into the chalice, saying inaudibly:
By the mystery of this water and wine may we come to share in the divinity of Christ, who humbled himself to share in our humanity.

Then the priest takes the chalice, and, holding it slightly raised above the altar, says inaudibly:
Blessed are you, Lord, God of all creation. Through your goodness we have this wine to offer, fruit of the vine and work of human hands. It will become our spiritual drink.

The priest places the chalice on the corporal.

All: Blessed be God for ever.

The priest bows and says inaudibly:

Lord God, we ask you to receive us and be pleased with the sacrifice we offer you with humble and contrite hearts.

	Ritualistic Actions

to be taught

The people are seated for the offertory procession.

The bread and wine to be used in the Eucharist are the key symbols of the procession of gifts. The offerings of the faithful are received by the priest who places them on the altar, while other gifts for the the poor or the Church are put in another appropriate place. (GIRM 140)
During the offertory the ministers place the corporal, the purificator, the chalice, and the missal on the altar.
The priest mixes a little water with the wine to symbolize the human and the divine natures of Christ joined in the Mystery of the Incarnation - God becoming human.

Offertory Procession and Preparation of the Gifts (cont.)
	Background Information

Sufficient hosts (and wine) for the communion of the faithful are to be prepared.
It is most important that the faithful should receive the body of the Lord in hosts consecrated at the same Mass and should share the cup when it is permitted. Communion is thus a clearer sign of sharing in the sacrifice which is actually taking place. (GIRM 56)

	Words/Responses

to be taught

Next the priest stands at the side of the altar and washes his hands, saying inaudibly: Lord, wash away my iniquity; cleanse me from my sin.

	Ritualistic Actions

to be taught

The priest washes his hands as a symbol of internal purification to prepare for the most sacred part of the Mass.

Prayer over the Gifts

	Background Information

The priest sings or says this prayer, which is different for each Mass. The Prayer over the Gifts is found in the Sacramentary. This prayer asks for God's acceptance of the gifts, and expresses the desire of those present to be united with these gifts of bread and wine, which will become Jesus, the Lord.
Once the offerings have been placed on the altar and the accompanying rites completed, the invitation to pray with the priest and the prayer over the offerings conclude the preparation of the gifts and prepare for the Eucharistic Prayer (GIRM 77).

	Words/Responses

to be taught

Standing at the centre of the altar, facing the people, he extends and then joins his hands, saying:
Priest: Pray, brethren, that our sacrifice may be acceptable to God, the almighty Father.

All: May the Lord accept the sacrifice at your hands for the praise and glory of his name, for our good, and the good of all His Church.

Priest: Father of creation,

from all you have given us we bring you this bread and wine.

May it become for us the food of eternal life. We ask this in the name of Jesus the Lord.
All: Amen.

	Ritualistic Actions

to be taught

The people stand. The congregation stand in response to the priest’s invitation to enter into a great prayer. To stand is to make a formal recognition of the importance of that invitation.

With hands extended, the priest sings or says the prayer over the gifts.

Eucharistic Prayer

	Background Information

Eucharistic prayers are found in the Sacramentary.

The Eucharistic Prayer is the centre and summit of the entire celebration. It is essentially a statement of praise and thanksgiving for God's works of salvation, making present both the body and blood of the Lord and his great redeeming actions in our lives. The priest prays to God on our behalf, but as a reminder that we are all offering this prayer, we will enter into a dialogue three times.

The priest may choose from among four regular Eucharistic Prayers, two other Eucharistic Prayers for Masses of Reconciliation, from among three Eucharistic Prayers for Masses with Children, or four Eucharistic Prayers for Various Needs and Occasions. Each prayer has a similar structure, including some responses and acclamations by all the people.

	Words/Responses

to be taught

Priest: The Lord be with you.

All: And also with you.

Priest: Lift up your hearts.

All: We lift them up to the Lord.

Priest: Let us give thanks to the Lord, our God.

All: It is right to give him thanks and praise.

Check with the priest which Eucharistic Prayer he will be using for the Mass.

	Ritualistic Actions

to be taught

The people remain standing.

Practise the responses with the students.

Have the responses on a screen/printed.

Preface
	Background Information

The priest has a selection of choices for the "Preface" depending on the liturgical season, the feast of the day, and the ritual or occasion being celebrated at that Mass.

	Words/Responses

to be taught

Example:
Priest: Father, all-powerful and ever-living God, we do well always and everywhere to give you thanks through Jesus Christ our Lord.

Each year you give us this joyful season when we prepare to celebrate the paschal mystery with mind and heart renewed. You give us a spirit of loving reverence for you, our Father, and of willing service to our neighbour.

As we recall the great events that gave us new life in Christ, you bring the image of your Son to perfection within us.
Now with angels and archangels, and the whole company of heaven, we sing the unending hymn of your praise:

	Ritualistic Actions

to be taught

The people remain standing.

Holy, Holy, Holy (Sanctus)
	Background Information

The people enter the prayer again with Isaiah's song of praise, called Holy, Holy, Holy which was the common Morning Prayer in the synagogues and the praise the crowd offered Jesus as he entered Jerusalem.

	Words/Responses

to be taught

Holy, 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.
	Ritualistic Actions

to be taught

At the end of the preface, the priest joins his hands.

At the end of the Holy, Holy, Holy (Sanctus) the people kneel.

Memorial Acclamation
	Background Information

The Memorial Acclamation is an acclamation of faith.
There are number of acclamations which the priest may choose from. One example is:

	Words/Responses

to be taught

Priest: Let us proclaim the mystery of faith:
All:
Christ has died,

Christ is risen,

Christ will come again.

	Ritualistic Actions

to be taught

The people remain kneeling for the memorial acclamation.

Doxology and Great Amen

	Background Information

The final words of praise - the Doxology - summarize the Eucharistic Prayer. The priest lifts up the Body and Blood of Christ in a gesture of offering. This signifies the history of the world and its ultimate destiny. Namely, all of creation is born in the heart of the Father, fruits of his love. All of creation is established in existence through Christ. All of creation is filled with love of the Holy Spirit.
The Great Amen should be sung as this prayer acclaims our assent and our participation in the entire Eucharistic Prayer, which has made present Christ's actions, and is the centre of our Catholic Faith.

	Words/Responses

to be taught

Priest:
Through him, with him, and in him, in the unity of the Holy Spirit, all glory and honor is yours, almighty Father, for ever and ever.

All: Amen! [may be sung more than once]

	Ritualistic Actions

to be taught

The people remain kneeling.
The priest lifts up the Body and Blood of Christ in a gesture of offering.
The people stand at the end of the Great Amen.

Lord's Prayer

	Background Information

The Lord's Prayer, also known as the ‘Our Father’ is probably the best-known prayer in Christianity. When we ask for our ‘daily bread’, we recognise that it is God who feeds us with the Bread of the Eucharist, as well as providing for our daily needs.

	Words/Responses

to be taught

Priest: Let us pray for the coming of the kingdom as Jesus taught us.”
All:
Our Father, who art in heaven, hallowed be thy name. Thy kingdom come; Thy will be done on earth, as it is in heaven. Give us this day our daily bread. And forgive us our trespasses, as we forgive those who trespass against us, and lead us not into temptation, but deliver us from evil.
Deliver us, Lord, from every evil, and grant us peace in our day. In your mercy keep us free from sin and protect us from all anxiety as we wait in joyful hope for the coming of our Saviour, Jesus Christ.
Priest:

For the kingdom, the power and the glory are yours, now and for ever.
All: Amen

	Ritualistic Actions

to be taught

The priest and people stand for the Lord’s Prayer.

Sign of Peace

	Background Information

The ministers and all the people exchange an embrace, handshake, or other appropriate gesture of peace with those near them, according to local custom.
The Sign of Peace has been part of the Mass as early as the fourth century. Since the Risen Christ is the source of all peace, this gesture expresses faith that Christ is present in the Assembly because of reconciliation and wholeness.
	Words/Responses

to be taught

Priest:

Lord Jesus Christ, you said to your apostles: I leave you peace, my peace I give you. Look not on our sins, but on the faith of your Church, and grant us the peace and unity of your kingdom where you live for ever and ever.
All: Amen.
The priest, extending and joining his hands, adds: The peace of the Lord be with you always.
All: And also with you.
Priest: Let us offer each other the sign of peace.

	Ritualistic Actions

to be taught

The priest, with hands extended begins:

The priest joins his hands.

All make the appropriate sign of peace, according to local custom. The priest gives the sign of peace to the deacon or minister.
Teach the students how to make the sign of peace appropriately.

Breaking of the Bread

	Background Information

Christ's gesture of breaking bread at the Last Supper, which gave the entire Eucharistic Action its name in apostolic times, signifies that the many faithful are made one body (1 Cor 10:17) by receiving communion from the one Bread of Life which is Christ, who died and rose for the salvation of the world.
The Lamb of God, a litany-type acclamation accompanies the breaking of the bread. This rite of the breaking of the bread emphasizes how the Eucharist is a sharing event.
A small portion of the large host is placed into the chalice signifying the union of the Body and the Blood of the Lord in the work of salvation, namely, the living and glorious Body of Jesus Christ.

	Words/Responses

to be taught

All:
Lamb of God, you take away the sins of the world: have mercy on us.

Lamb of God, you take away the sins of the world: have mercy on us.

Lamb of God, you take away the sins of the world: grant us peace.

This text may be sung or recited, and may be repeated several more times until the breaking of bread and the preparation of the communion vessels is finished; but the last phrase is always "Grant us peace."
	Ritualistic Actions

to be taught

The priest takes the host and breaks it over the paten. He places a small piece in the chalice, saying inaudibly: May the mingling of the body and blood of our Lord Jesus Christ bring eternal life to us who receive it.

At the end of the Breaking of the Bread, the people kneel.

Communion
	Background Information

If possible, there should be singing, suited to the children, during the communion procession (DMC 54).
There is no official sanction or prohibition of the practice of blessing children who are non-Catholic or who do not receive communion. This tradition has evolved in some parishes, presumably because it seems pastorally helpful.
	Words/Responses

to be taught

Priest: Lord Jesus Christ with faith in your love and mercy I eat your body and drink your blood. Let it not bring me condemnation, but health of mind and body.
This is the Lamb of God who takes away the sins of the world. Happy are those who are called to his supper.

All: Lord, I am not worthy to receive you, but only say the word and I shall be healed.
Priest: May the body of Christ bring me to everlasting life, May the blood of Christ bring me to everlasting life.

All: Amen

Communion Minister: The body of Christ.
Communicant: Amen.
Communion Minister: The blood of Christ.
Communicant: Amen.
	Ritualistic Actions

to be taught

Everything should be done so that the children who are properly prepared, and who have already been admitted to the Eucharist, may go to the holy table calmly and with recollection and thus take part fully in the Eucharistic mystery.
The Australian edition of the General Instruction of the Roman Missal says: “When approaching to receive Holy Communion, the faithful bow in reverence of the mystery that they are to receive.” (GIRM 160)

Period of Silence or Song of Praise

	Background Information

When the distribution of Communion is completed, there may be a period of silence for individual prayer, or a psalm or song of praise may be sung.

	Words/Responses

to be taught

	Ritualistic Actions

to be taught

The priest may return to the chair.
The people sit or kneel during this time.

Prayer after Communion

	Background Information

The Prayer after Communion is different for each Mass and is found in the Sacramentary.

The Prayer after Communion is not one of thanksgiving. The Priest prays that the reception of Holy Communion will result in certain and definite spiritual benefits for those who have shared the Eucharist, and that the spiritual effects of the Eucharist will be carried out in our everyday lives.

	Words/Responses

to be taught

Example:
Priest: Let us pray.
Lord our God,

may the eucharist you give us

as a pledge of unending life

help us to salvation.

Grant this through Christ our Lord.

At the end of the prayer the people respond: Amen
	Ritualistic Actions

to be taught

The priest stands at the chair or at the altar.

The people stand for the Prayer after Communion.

The priest and people pray in silence for a while, unless a period of silence has already been observed.

Then the priest extends his hands and sings or says the prayer after communion.

CONCLUDING RITES

[Announcements]
	Background Information

If there are any announcements, acknowledgements, reflections, eulogies, or similar actions, these are best included here, after the Prayer after Communion and before the Concluding Rite.

	Words/Responses

to be taught

	Ritualistic Actions

to be taught

The people may remain standing, or may be invited to sit, depending on the length of the announcements or activity.

Greeting

	Background Information

	Words/Responses

to be taught

Priest: The Lord be with you.
All: And also with you.

	Ritualistic Actions

to be taught

The people stand for the greeting and blessing.

Facing the people, the priest extends his hands.

Blessing

	Background Information

The priest’s blessing, which on certain days and occasions is enriched and expressed in the prayer over the People or another more solemn formula (GIRM 90).
Blessings and the Prayer of the People are found in the Sacramentary.
	Words/Responses

to be taught

Example:

Priest: Bow your heads and pray for God's blessing. Lord, may all Christian people both know and cherish the heavenly gifts they have received. We ask this in the name of Jesus the Lord.

All: Amen.

Priest: May almighty God bless you, the Father, and the Son, and the Holy Spirit.
All: Amen.

	Ritualistic Actions

to be taught

The people remain standing and bow their heads to receive a blessing.

Dismissal

	Background Information

The dismissal of the people by the deacon or the priest, so that each may go out to do good works, praising and blessing God (GIRM 90).
There are 3 possible wordings of the dismissal. These are found in the Sacramentary.

	Words/Responses

to be taught

Example:
Priest: The Mass has ended, go in peace.
All: Thanks be to God.

	Ritualistic Actions

to be taught

The priest kisses the altar as at the beginning. Then he makes the customary reverence with the ministers and leaves. If any liturgical service follows immediately, the rite of dismissal is omitted.

[Recessional Hymn]
	Background Information

Although it is traditional in many countries and many parishes to sing a final song or to have some instrumental music played as the priest and ministers process out of the church, this is not prescribed in the Order of Mass.

	Words/Responses

to be taught

	Ritualistic Actions

to be taught

The people stand for the final hymn.

Liturgy of the Word with Children
(background information, responses and ritualistic actions)
The presider or another minister may briefly introduce the Liturgy of the Word, saying something about the readings, the feast, and/or the special occasion being celebrated.

Sections in [brackets] are not essential for a Liturgy of the Word with Children
INTRODUCTORY RITES
Opening Hymn
	Background Information

Create a simple prayer focus that articulates the liturgical flavour of the season e.g. use a green candle and a piece of green material during Ordinary Time. You might like to include a sign that says ‘Listen to Jesus’.

	Words/Responses

to be taught

	Ritualistic Actions

to be taught

The Children’s Lectionary could be processed and enthroned in a place of honour with the candle.

Teach students the importance of a reverent procession.

Practise songs to encourage full participation.

Include actions for songs.

Introduction
	Background Information

The liturgy begins with the Sign of the Cross - the oldest gesture of the Catholic Faith - and a greeting. The Sign of the Cross, a traditional prelude to prayer, is a form of self-blessing with strong baptismal overtones. Every Christian has been baptized in the name of the Father, Son, and Holy Spirit. The Community at worship is first and foremost a baptismal community.
The priest gives his introductory remarks of welcome and his introduction to the penitential rite.

	Words/Responses

to be taught

Priest: In the name of the Father, and of the Son, and of the Holy Spirit.

All: Amen.
Then the priest, facing the people, extends his hands and greets all present with a greeting. There are a number of greetings the priest can choose from. Example:

Priest: The grace of our Lord Jesus Christ and the love of God and the feIIowship of the Holy Spirit be with you all.
All: And also with you.

	Ritualistic Actions

to be taught

Teach students how to reverently make the Sign of the Cross.

[Rite of Blessing and Sprinkling Holy Water]
	Background Information

On Sundays, especially in the Season of Easter, in place of the customary Act of Penitence, from time to time the Blessing and Sprinkling of Water to recall Baptism may take place.

This rite is commonly celebrated during the Easter Season, but may also be used at other times.

When it is used, the Penitential Rite is omitted, and the liturgy continues with the Opening Prayer.

	Words/Responses

to be taught

Facing the people, the Priest invites all to pray, using these or similar words: Dear friends, this water will be used to remind us of our baptism. Let us ask God to bless it, and to keep us faithful to the Spirit he has given us.

After a brief silence, he joins his hands and continues: God our Father, your gift of water brings life and freshness to the earth; it washes away our sins and brings us eternal life. We ask you now to bless + this water, and to give us your protection on this day which you have made your own. Renew the living spring of your life within us and protect us in spirit and body that we may be free from sin and come into your presence to receive your gift of salvation. We ask this through Christ our Lord.

All: Amen
Priest: May almighty God cleanse us of our sins, and through the Eucharist we celebrate make us worthy to sit at his table in his heavenly kingdom.

All: Amen

	Ritualistic Actions

to be taught

A vessel containing the water to be blessed is placed before the priest.

Taking the sprinkler, the priest sprinkles himself and his ministers, then the rest of the clergy and people. He may move through the church/sacred space/classroom for the sprinkling of the people. Meanwhile, an antiphon or another appropriate song is sung.

Prepare students for this beforehand. Let them know why it’s happening and how to respond appropriately.

[Penitential Rite]

	Background Information

Catholics recall their faults and sins. This is an ancient tradition in the Church. Catholics recall their common need for salvation and God's merciful compassion.

This is not a time for self-accusation (“For the times we have….”), but an acclamation of the mercy and compassion of God (“You bring pardon and peace to the sinner”). The invocations used should reflect the season or feast or scriptural focus of the celebration.
	Words/Responses

to be taught

Priest: As we prepare to celebrate the mystery of Christ’s love, let us acknowledge our failures and ask the Lord for pardon and strength.
All: I confess to almighty God,
and to you, my brothers and sisters, that I have sinned through my own fault, in my thoughts and in my words, in what I have done,
and in what I have failed to do;
and I ask blessed Mary, ever virgin,all the angels and saints,
and you, my brothers and sisters,to pray for me to the Lord, our God.
Priest: May almighty God have mercy on us, forgive us our sins, and bring us to everlasting life.
All: Amen

	Ritualistic Actions

to be taught

The priest and the people remain standing.

Practise the responses.

Opening Prayer

	Background Information

After a time of silent prayer, the priest sings or says the Opening Prayer, which is different for each liturgy. This prayer is found in the Sacramentary.

At the end of the prayer, the people proclaim their consent.
The prayer, which concludes the introductory rites, has been given the name "Collect" from the Latin word "collecta", which means "to gather up". Even in the early days of the Church, it was a tradition for the leader of the assembly to gather up the needs of the people and offer them to God in prayer.

Students can write their own with the teacher’s help. They may begin by choosing from a template provided by the teacher. The Opening Prayer should follow the “You (Who) Do Through” format.

	Words/Responses

to be taught

Priest: Let us pray.

After a time of silent prayer, the priest sings or says the Opening Prayer, which is different for each Mass. At the end, the people proclaim their consent.
All: Amen.
Example during Lent:
Priest: Let us pray.

Lord, with your loving care guide the penance we have begun.

Help us to persevere with love and sincerity.

Grant this through our Lord Jesus Christ, your Son, who lives and reigns with you and the Holy Spirit, one God, for ever and ever.

All: Amen.

	Ritualistic Actions

to be taught

The priest, with hands joined, sings or says: Let us pray.

Priest and people pray silently for a short period of time. The priest extends his hands and sings or says the opening prayer, at the end of which the people respond: Amen.
Have students practise the art of silence. The introduction of Christian Meditation is very useful for teaching silence.

LITURGY OF THE WORD

[First Reading]
	Background Information

In the readings God speaks to his people, opening up to them the mystery of redemption and salvation, and offering them spiritual nourishment; and Christ himself is present in the midst of the faithful through his word.

The first reading is usually taken from the Old Testament. During the Easter Season, Acts of the Apostles is read. There should be continuity between the two Testaments: both lead us to Jesus Christ.

The first reading and the Gospel reading are usually connected by a theme.
	Words/Responses

to be taught

Lector: A reading from the Book (or Letter, or Acts) of ...

At the end of the reading, the lector proclaims: The Word of the Lord.
The people respond: Thanks be to God.
	Ritualistic Actions

to be taught

The reader goes to the lectern for the first reading. All sit and listen.

Teach students who are reading how to process; bowing towards the tabernacle; walking reverently etc. (Each parish have their own customary traditions when entering the sanctuary. This is worth checking with the priest beforehand.)
Students should learn the common responses: “The Word of the Lord/ Thanks be to God; The Gospel of the Lord/ Praise to you, Lord Jesus Christ”.

Teach the students to pause after the first reading. This gives the people time to reflect and pray about what they have just heard.

[Responsorial Psalm]
	Background Information

The Responsorial Psalm should encourage reflection on the Word of God. The Responsorial Psalm should correspond to each reading and should, as a rule, be taken from the Lectionary (GIRM 61).
The Responsorial Psalms have derived from the Psalms of the Old Testament. The Responsorial Psalm is a response from the people to God's Word, thereby making God's Word their own.

	Words/Responses

to be taught

Example during Ordinary Time:

R. Blessed be God my salvation!

The ways of God are perfect;

the word of the Lord, purest gold.

He indeed is the shield

of all who make him their refuge. R.
Long life to the Lord, my rock!

Praised be the God who saves me.

I will praise you, Lord, among the nations:

I will sing a psalm to your name. R.
He has given great victories to his king and shown his love for his anointed,

for David and his sons for ever. R.

	Ritualistic Actions

to be taught

The Cantor or Choir sings the Responsorial Psalm, and the congregation sings the response or the refrain.

Practise the responses with the students beforehand.

Gospel Acclamation
	Background Information

After the reading that immediately precedes the Gospel, the Alleluia is professed. An acclamation of this kind constitutes a rite or act in itself, by which the assembly of the faithful welcomes and greets the Lord who is about to speak to them in the Gospel and professes their faith by means of the chant.

The word “Alleluia” is not used during the Lenten season.
	Words/Responses

to be taught

Example:

All: Alleluia, alleluia!

Lord, show us your mercy and love,

and grant us your salvation.

Alleluia!

During the Season of Lent, a different "Gospel Acclamation" is used, such as "Praise to you, Lord Jesus Christ, King of endless glory!" or "Praise and honour to you, Lord Jesus Christ!" or "Glory and praise to you, Lord Jesus Christ!" or something similar.
Example during Lent:

Praise and honour to you, Lord Jesus Christ!

Create a clean heart in me, O God; give back to me the joy of your salvation.

Praise and honour to you, Lord Jesus Christ!

	Ritualistic Actions

to be taught

The people stand for the Gospel Acclamation. It is sung by all while standing and is led by the choir or a cantor, being repeated if this is appropriate.
The "Alleluia" may be repeated two or more times, especially during the Easter Season.

Teach the students why the Alleluia is not used during the Season of Lent.

Gospel

	Background Information

The Gospel is an extract from one of the Gospels of Matthew, Mark, Luke or John. The Gospel is very sacred. Since these are the words and deeds of Christ, Catholics surround it by many distinct acts of respect; one of these is that they stand for the Gospel Reading.
Scripture readings are found in a Lectionary. Readings are prescribed for each day, and can be found in the Ordo.
The present Lectionary is the Jerusalem Bible translation. The New Revised Standard Version and the Contemporary English Version translations are also approved by the Australian Bishops’ Conference for use in liturgical celebrations.
	Words/Responses

to be taught

The priest goes to the lectern. He may be accompanied by ministers with incense and candles. He sings or says:

The Lord be with you.
The people answer:

And also with you.
The priest says:
A reading from the holy Gospel according to N.
He makes the sign of the cross on the book, and then on his forehead, lips and breast. The people respond: Glory to you, Lord.
The priest proclaims the gospel. At the end of the gospel, the priest adds: This is the gospel of the Lord.
All: Praise to you, Lord Jesus Christ.
Then the priest kisses the book, saying inaudibly: May the words of the gospel wipe away our sins.
	Ritualistic Actions

to be taught

The people remain standing for the Gospel.
Students can be taught that the Gospel is very sacred, since these are the words and deeds of Christ, we surround it by many distinct acts of respect; one of these is that we stand for the Gospel Reading.
The making of small signs of the Cross on the book, forehead, mouth and heart express readiness to open one's mind to the Word, to confess it with the mouth, and to safeguard it in the heart.
If appropriate, mime or dramatisation may be used to enhance the Gospel reading.

Homily or Reflection on the Word
	Background Information

The homily, an integral part of the Liturgy of the Word, is a continuation of God's saving message, which nourishes faith and conversion. It is more than just a sermon or talk about how Catholics are to live or what they are to believe. It is a proclamation of God's saving deeds in Christ.

	Words/Responses

to be taught

If Father is to homilise, give him some starters: things happening in class; at school; significant events/people; thoughts students have had on the reading in class beforehand.

	Ritualistic Actions

to be taught

The people sit for the homily.

The children may be given the opportunity to listen the readings beforehand as a way to prepare them for the mass.

[Receiving the Word]

	Background Information

In order to authentically engage the students it is appropriate for them, or a selection of students, to actively be involved in the liturgy. A short story/poem could be also be used.
	Words/Responses

to be taught

	Ritualistic Actions

to be taught

Prepare with the students an appropriate response such as: Liquid Pictures, Chorus Plays, Creative Reflections, Echo Mime, Curtains Up/Curtains Down.

[Profession of Faith]
	Background Information

On Sundays and solemnities, the Nicene Creed is normally recited by everyone after the homily. The Apostles' Creed may be used instead, esp. in celebrations of Masses with children.
The Profession of Faith, or Creed, is to be sung or said by the priest together with the people on Sundays and Solemnities (GIRM 67 68).
The purpose of the Profession of Faith, or Creed, is that the whole gathered people may respond to the word of God proclaimed in the readings taken from Sacred Scripture and explained in the homily.
The Creed is a confession of faith that unites Catholics with the Church throughout the world.

In celebrations of Masses with children, the Apostles’ Creed may be used. (DMC 49)

	Words/Responses

to be taught

APOSTLES' CREED:

I believe in God, the Father almighty, creator of heaven and earth.

I believe in Jesus Christ, his only Son, our Lord. He was conceived by the power of the Holy Spirit and born of the Virgin Mary. He suffered under Pontius Pilate, was crucified, died, and was buried. He descended to the dead. On the third day he rose again. He ascended into heaven, and is seated at the right hand of the Father. He will come to judge the living and the dead.

I believe in the Holy Spirit, the holy catholic Church, the communion of saints, the forgiveness of sins, the resurrection of the body, and the life everlasting.

Amen.

	Ritualistic Actions

to be taught

The priest and the people stand for the Profession of Faith.

Practise the Apostle’s or Nicene Creed with the students beforehand.

Check with the priest presiding to which should be used.

General Intercessions (Prayer of the Faithful)
	Background Information

Finally, having been nourished by the Word, the people pour out their petitions in the Prayer of the Faithful for the needs of the entire Church and for the salvation of the whole world. (GIRM 55).

The Prayer of the Faithful is a prayer of petition, remembering universal concerns, namely for the Church, for the world leaders and public authorities, for the poor and the oppressed, for the local community and parish; and for particular celebrations and special intentions.

The General Intercessions are not prayers, but intentions that the reader invites everyone to pray for in the silence after each one, eg, ‘We pray for peace in the troubled parts of the world’ (pause) ‘Lord, hear us’.
	Words/Responses

to be taught

Prayers of Intercession can be found in the Sacramentary. As a rule, the series of intentions follow guidelines set down by the church (GIRM 70). Example:

For the needs of the Church

E.g. We pray that the leaders of our Church will work together for peace in the world. Lord, hear us. Lord, hear our prayer.

For the needs of the world

E.g. We pray for countries where there is war. Lord, hear us. Lord, hear our prayer.

For those in need

E.g. We pray for people who are sick. Lord, hear us. Lord, hear our prayer.

For the needs of the local community

E.g. We pray that God will send the rain we need. Lord, hear us.
Lord, hear our prayer.

	Ritualistic Actions

to be taught

The priest presides at the prayer. With a brief introduction, he invites the people to stand for prayer; after the intentions he says a concluding prayer.
The people stand for the General Intercessions.

Students can be taught how to write general intercessions.

Student practise their prayers, ensuring appropriate pauses after each prayer, before the “Lord, hear us”.
For very young students, parents could read the prayer and the student say the “Lord Hear Us”.

CONCLUDING RITES

Blessing
	Background Information

The priest’s blessing, which on certain days and occasions is enriched and expressed in the prayer over the People or another more solemn formula (GIRM 90).
Blessings and the Prayer of the People are found in the Sacramentary.

Before the final blessing, positive responses can be shared: e.g. father can say what impressed him; teacher can affirm students; students can share what they were impressed by.
	Words/Responses

to be taught

Example:

Priest: Bow your heads and pray for God's blessing. Lord, may all Christian people both know and cherish the heavenly gifts they have received. We ask this in the name of Jesus the Lord.

All: Amen.

Priest: May almighty God bless you, the Father, and the Son, and the Holy Spirit.

All: Amen.

	Ritualistic Actions

to be taught

The people bow their heads to receive a blessing.

The blessing and sending out can be simple or a focus. In the Easter season, students and parents can gather around the Baptismal font and be blessed from it, or gather around the Paschal candle and renew their Baptismal promises.

Closing Prayer

	Background Information

Cards, symbols, gifts can be shared here. A Litany of Thanks could be used as the closing prayer.
The Lord’s Prayer is appropriate here: the shared prayer of all Christians.

	Words/Responses

to be taught

The closing prayer follows the “You (Who) Do Through” format.
	Ritualistic Actions

to be taught

Students can be taught to join hands in prayer.
Students can write these with the teacher’s help. They may begin by choosing from a template provided by the teacher.

Closing Hymn

	Background Information

The Returning to the Ordinary can be as simple as the extinguishing of the candle, sign of the cross; a song and/or processing out.

	Words/Responses

to be taught

	Ritualistic Actions

to be taught

Practise songs to encourage full participation.

Include actions for songs.

Chris Thomas

Brisbane Catholic Education, March 2009

Masses with Children

Liturgy of the Word

with Children

Background information and ritualistic actions

PAGE
Page 26

