

 The Diocese of Fargo

First Eucharist

Handbook for Parents

The Diocese of Fargo

First Eucharist

Handbook for Parents

Acknowledgements:

Family Circus cartoons reprinted with permission
Family Circus copyright © 2007 Bil Keane, Inc. Dist. By King Features Synd.
Family Circus copyright © 2012 Bil Keane, Inc. Dist. By King Features Synd.

Cartoonstock copyright © Baloo

Other Artwork:

Angels and Shepherds, unknown; The Last Supper, Vicente Juan Macip;
What Our Lord Saw from the Cross, James Tissot;

Domine Non Sum Dignus (Lord, I am Not Worthy), James Tissot

Copyright © 2013 Diocese of Fargo, Fargo, North Dakota

Table of Contents

The Invitation

Opening Letter to Parents from Bishop Folda ..5
Parent Responsibilities for Sacramental Preparation7
Our Hunger for God ..8

The Sacrament of the Eucharist

What is the Sacrament of the Eucharist ... 10
When did Jesus Institute the Eucharist ... 10
How can I Help My Child Prepare for the Eucharist ….11

A Walk Through the Mass

Introductory Rites ... 12
The Liturgy of the Word ... ….13
The Liturgy of the Eucharist ... 14
The Communion Rite .. 16

Receiving Holy Communion

Stay United to Jesus in the Eucharist ... 18
Requirements for Reception .. ….18
How to Receive the Eucharist.. ….18

Activities and Resources

Prayers for Third Grade .. 19
Talking to your Children: Why we go to Mass .. 21
Parent / Child Sample Discussion Questions – Eucharist 23
Sacred Vestments and Vessels .. 26
Playing “St. Simon Says” .. 28
The Sacrament of the Eucharist and Sunday Obligation in the

Catechism of the Catholic Church ... 29

5

September 23, 2013

7

Parent Responsibilities for Sacramental Preparation

The Diocese of Fargo calls upon parents to help suitably prepare their children for
reception of the sacraments. The home is where the faith is developed and lived out.
Each parent models to their child what the life of faith looks like. The following will help
you to properly assist your child in this time of sacramental preparation.

¶ Attend Sunday Mass and Holy Days of Obligation with your children.

¶ Provide proof of Baptism to the parish.

¶ Attend parent sessions.

¶ Have your child attend the sacramental retreat.

¶ Attend the Interview. Prior to the celebration of each of the sacraments, the
parish priest or designated catechist will interview your child to assess his or her
readiness and intention for receiving the sacrament. Ideally, both parents are to
be present during the interview so that you can help your child in their final
preparations and show your support.

¶ Do home lessons and tasks with your child to foster love and understanding for
the Faith.

¶ Make sure your child attends the religious education sessions offered by your
parish and does any assigned homework.

¶ At home, work on memorizing prayers. Explain the meaning of the prayers to
your child.

¶ Have family prayer time together daily.

¶ Have a Bible and a Catechism of the Catholic Church, as well as religious
articles such as a crucifix, holy water and sacred images in the home.

¶ Go to Reconciliation on a regular basis. Parents model this by their personal
participation in the sacrament. We recommend that once your child has made
their First Reconciliation, that your family go back and receive this grace and
forgiveness at least once a month.

8

The Invitation

Our Hunger for God

We are born with an innate hunger for God. God has created us so that we can live in
His divine presence forever. In Holy Communion we experience an intimate divine
presence as we are united to God in a special way through His son, Jesus Christ. This
is but a foretaste of the union that will happen in heaven.

The Incarnation

We profess our belief in the Incarnation every Sunday when
we recite the creed: “He was incarnate of the Virgin Mary
and became man.” Jesus Christ is the “Word that became
Flesh” and lived among us in a certain time and place in
history. God so loved the world that He sent His only Son to
save us from sin and to reconcile us back to Him. Jesus,
who is human and divine, shows us the immense love God
has for us. He becomes our model of holiness and He
makes us “partakers of the divine nature.” (2 Peter 1:4)

The Passion, Death and Resurrection

We remember the passion, death and resurrection of Jesus during the Holy Triduum,
which ends the season of Lent. We remember the Last Supper, when Jesus turned the
bread into His Body and the wine into His Blood and told the apostles to partake in the
holy act. This was no ordinary meal, the apostles were then asked to eat His Body and
drink His Blood and to do this in memory of Him. This mystery continued to unfold the
next day with the death of Jesus, as He offered Himself up for crucifixion. The third day
was the climax of the whole event; Jesus was raised from the dead! Jesus spent 40
days with His apostles teaching them to go out and bring the Gospel message to all
people, baptizing them in the name of the Father, of the Son and of the Holy Spirit.

Your child may not completely understand why Jesus had to suffer and die for us, but
you can help your child see that it was out of love that He offered to suffer and die for us
so that we can be with God in heaven for ever. This was the only way that the gates of
heaven could be open for us. This is the greatest act of love there is.

9

The Sacraments

You heard the Gospel message from someone, perhaps from your own parents, your
parish priest or other family or friends; you learned about the importance of Baptism and
how this washes away Original Sin, brings the life of the Holy Trinity to dwell within them
and brings them into the family of God. You had your child baptized, raised them in the
Faith and gave them the Gospel message, just as Jesus asked His disciples to do.
Your child then became old enough to discern right from wrong and so you brought your
child to the sacrament of Reconciliation. Now, you once again answer the call of a
disciple, and with the Church, prepare your child for the sacraments of Confirmation and
First Eucharist. Confirmation strengthens Baptism, and the Eucharist completes the
sacraments of initiation. Your child becomes a full member of the Body of Christ, which
is the Church, and begins to receive Our Lord in His Body and Blood being transformed
by grace into Christ Himself. We can become saints with this much grace freely and
lovingly given to us!

Everyone Loves a Great Story

The greatest story ever told is given to us in its fulln ess in the bible.

Children need to hear this story adapted to their age level, but as they

grow they need to come to understand the fullness of the Salvation

Story. So the story is told over and over and goes deeper as the child

gets older. We hear the story when we go to Mass and listen to the

readings. We see parts of the story depicted in movies and are taught to

pray while we image parts of the story in our minds. The whole story is

what we need to know. So as parents we can begin by teaching the story

by a method most used by teachers: the story book. Children love story

books and there are many books that retell the Story of Salvation. Some

books give more of the story than others, such as more details in the Old

Testament. The goal is that y our child grows up to know the full story.

A Catholic childrenõs picture bible is a good place to start.

Parent

tip

10

The Sacrament of the Eucharist

What is the Sacrament of the Eucharist?

Jesus gives us the gift of Himself in the Eucharist. Like all
the sacraments of the Catholic Church, the Eucharist is an
encounter with Jesus Christ. It is the “source and summit”
of all sacramental encounters with our Lord. The Eucharist
is the Body and Blood, Soul and Divinity of Jesus Christ; it
is Christ Himself. St. Alphonsus Liguori said, “Of all the
sacraments, the adorable Sacrament of the Altar is the
most excellent. The other sacraments contain gifts of God,
but the Holy Eucharist contains God himself.” All the
sacraments lead up to it and flow out of it. The Eucharist is
the central mystery of our faith.

When did Jesus Institute the Eucharist?

Jesus instituted the Eucharist at the Last Supper. He told His apostles to repeat it in
memory of Him. The apostles continued to celebrate the “Breaking of the Bread”, which
today we called the Holy Sacrifice of the Mass. St. Paul told his followers, “I received
from the Lord what I also delivered to you, that the Lord Jesus on the night when he
was betrayed took bread, and when he had given thanks, he broke it, and said, ‘This is
my body, which is for you. Do this in remembrance of me.’ In the same way also the
chalice, after supper saying, ‘This chalice is the new covenant in my blood. Do this, as
often as your drink it, in remembrance of me.’” (1 Cor 11:23-25)

The celebration of the Eucharist is the heart of the Christian unity and peace. It is
because of the Eucharist that we are transformed into the Body of Christ, which is the
Church.

The Eucharist is made present to us during the Holy Sacrifice of the Mass through the
words of the priest who acts in the “Person of Christ” as the bread and wine are
transformed into the Body, Blood, Soul and Divinity of Jesus Christ. Every part within
the Mass leads up to this climax.

The Eucharist is the
Body and Blood,
Soul and Divinity

of Jesus Christ;
it is Christ himself.

CCC 1324

11

How Can I Help My Child Prepare for the Eucharist?

The most important thing you can do to help your child prepare for the sacrament of
Eucharist is to know, love, and receive the sacrament yourself. The whole purpose of
Eucharist is for your child to grow in his or her relationship with Jesus Christ. All the
sacraments have this as their purpose. You can help by being a good witness to your
child. If you have not gone to Mass in a long time, the simplest way to remedy the
situation is to start going again (be sure to go to Reconciliation before receiving
Eucharist again). If you don't know exactly what to do, approach a priest and explain
the situation. If children see that their parents have
a strong connection with their church and take their
faith seriously, they will naturally follow.

The second most important thing you can do to
help your child with this sacrament is to take time to
talk to them and teach them. Explain in your own
words what the sacrament of Eucharist is. Then
ask them how they understand the sacrament.
Help them to learn the responses at Mass.
Practice together. Do a Church tour. Help them
memorize prayers to prepare them to receive the
Eucharist and make a thanksgiving afterward
(samples are given in the resources section).

For more information, read the Catechism of the
Catholic Church sections which cover the
sacrament of Holy Eucharist (CCC 1322-1419).

12

A Walk Through the Mass

The Holy Mass

We come together as a family to worship God in praise and thanksgiving in the Holy
Sacrifice of the Mass. The Mass is the celebration of the Eucharist that Jesus instituted
at the Last Super, when He commanded His apostles, “Do this in memory of me.” (Lk
22:19) The Mass begins with a brief introduction. After this, we then listen to, reflect on
and allow the Word of God to transform us. The culmination of the Mass is the sacrifice
of the Cross made present to us in the Eucharist. Finally, we share in these fruits and
take them out into the world.

The Introductory Rites

Sign of the Cross
We begin the Mass with the Sign of the Cross. We sign ourselves in the form of the
cross invoking the Holy Trinity, Father, Son and the Holy Spirit, to be with us and to
bless us. There is also an introductory greeting in which the priest greets the people
and the people respond by saying, “And with your Spirit.” This response acknowledges
the Holy Spirit’s work through the priest during the Holy Sacrifice of the Mass.

The Penitential Rite
We prepare for an intimate meeting with God by acknowledging and asking for
forgiveness for the times we have offended Him. There are several options to this
prayer in the Mass. Sometimes we pray the prayer which begins “I confess”. At other
times the priest leads us in a shorter formal way of responding as we say, “Lord have
mercy” / “Christ have mercy.”

Glory to God
The words from the “Glory to God” come from the song of the angels when they
announced the Good News of the birth of Jesus Christ to the shepherds in the field,
“Glory to God in the highest, and on earth
peace among men with whom he is pleased.“
(Lk 2:14) Have you ever noticed that we do
not sing the “Glory to God” during Advent or
Lent? This is because the “Glory to God”
gives us a sense of the present mystery of
the Incarnation and Resurrection each
Sunday Mass. During Advent we are in a
time of anticipation of Christ to come again
and during Lent it is a time of penance.

The Collect
After the “Glory to God” the priest invites us to pray. He “collects” our payers and prays
that all our intentions are joined and offered to the Father in the Mass. This concludes
the Introductory Rites.

13

The Liturgy of the Word

Prior to the people being nourished by the Body of the Lord in the Eucharist they are
nourished from the Word of God proclaimed in the Holy Scriptures. During a Sunday
Mass we hear two readings, a Psalm, and a reading from one of the Gospels.

Readings
Most Sunday’s of the year the first reading is from the Old Testament. The exception is
after Easter when we read from the Acts of the Apostles. In the Old Testament we hear
the story of Israel and how God prepares His people to receive His Son, Jesus Christ.
Knowing the stories of the Old Testament helps us to see the unity of the Bible and
gives us a clearer understanding of the New
Testament.

After we hear the First Reading we respond
not by our own words but by the beautiful
words which King David sung to God in
praise and thanksgiving from the book of
Psalms.

The Second Reading comes from the New
Testament. This reading reflects on the
saving work of Jesus Christ and the meaning
it has for our life.

Gospel
The Gospel has a special place because we
hear the actual words of Jesus Christ. This
is why special reference is made before we hear the words of Christ; we stand, the
ambo is reverenced and we sing “Alleluia”, which is a Hebrew expression of joy. The
priest or the deacon addresses the people in a dialogue: “Lord be with you,” to which we
respond “And with your Spirit.” The Gospel reading is announced and we trace the sign
of the cross on our forehead, lips, and heart as the priest (or deacon) does the same.
By this ritual we consecrate our thoughts, words and actions to the Lord asking that His
Word be always on our minds, on our lips and in our hearts.

Homily
After the proclamation of the Gospel, we sit and listen to the bishop, priest or deacon,
as he reflects and teaches us about the readings we just heard and how to live them in
our daily lives. The word “homily” means “explanation” in Greek. The successor of the
apostles, the bishop, and his collaborators, his priests and deacons, have the
responsibility to proclaim the Gospel and to pass on what Jesus has taught.

The Creed
The Creed, a summary statement of our beliefs, is professed.

The Prayer of the Faithful
The conclusion of the Liturgy of the Word is the Prayers of the Faithful. Here we ask for
intercession for all our needs and the needs of the Church.

14

The Liturgy of the Eucharist

In this part of the Mass, the
sacrifice of Jesus on the cross is
made present by the priest. The
priest carries out what Jesus did
at the Last Supper and what He
commanded the apostles to do in
His memory. It is during this part
of the Mass that the bread and
wine are offered, and then
consecrated and changed into the
Body and Blood of Christ.

The Preparation of the Gifts
In this part of the Mass the gifts of
bread and wine are brought
forward. Traditionally, the gifts also were meant to symbolize the offerings of the people
from the field and were made by hard work and labor. This is why the presentation of
the gifts is also representing our giving of ourselves to God as gifts. On our behalf the
priest offers the gifts of bread and wine to God.

The Mingling of Water and Wine and the Washing the Hands
As the priest mixes the water and wine, he says, “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.” This prayer symbolizes the Incarnation: Christ through His divinity (the wine)
elevates our humanity (the water).

The Eucharist Prayer
Through this prayer the priest recalls the saving acts of Jesus and asks God’s blessing
to come down upon us, as the climax of the Holy Mass is about to happen.

Holy, Holy, Holy
The “Holy, Holy, Holy” comes from Isaiah 6:3, when the prophet Isaiah had a vision of
angels surrounding the throne of the Lord, adoring Him and singing, “holy, holy, holy.”
This prayer helps us to see the reality that in the liturgy we are taken spiritually to
heaven to adore the Lord, as He is about to be brought down to us in the consecration
of the bread and wine.

15

Consecration of the Bread and Wine
This is the climax of the Mass, when
the priest, acting in the person of
Christ, changes the bread and wine
into the Body and Blood of Jesus
Christ. When Jesus said to the
apostles at the Last Supper, “Do this
in memory of me,” He told them to
celebrate the Last Supper as a
liturgical memorial. This means that
the sacrifice of Jesus is made
present to us. So, by this act we are
made sacramentally present to the
events that happen in the Upper
Room and on Calvary. This is why
we refer to the Mass as a sacrifice.
It unites us more intimately with
Jesus and His act of self-giving love
for our salvation.

The Communion Rite

There is a brief preparation for the reception of Holy Communion.

The Lordôs Prayer
We start the prayer that Jesus taught us in a very intimate way: we refer to God as “Our
Father.” We recall the special relationship we have with God who in a few moments will
come to us.

The Sign of Peace
At the Last Supper Jesus said to the apostles, “Peace I leave with you; my peace I give
to you.” (Jn 14:27) This peace is a deeper, longer lasting peace than the world can
give, rooted in Jesus Christ and placed in our hearts to endure any kind of trial for the
sake of the Kingdom of God. In unity and charity we greet one another with this kind of
peace, not a worldly peace, not a “good morning” but the peace of Jesus Christ. This
symbolic action shows the unity of the Church as the Body of Christ, those visible
around us, the souls in purgatory and the saints in heaven.

What Jesus saw from the Cross

16

Lamb of God
The priest breaks the Eucharistic host and in a
symbolic action places a small piece in the chalice,
expressing the unity of the faithful and their bishop.

While the priest is performing this action, the people
are saying or signing the “Lamb of God.” In this
prayer we again are taken right up to the throne of
God and repeat the words of the angels as they
worship the Lamb on the throne (as we read in the
book of Revelation). The priest then brings this to
mind as he says, “Behold the Lamb of God.”

At this point we recognize in all humility that this is
pure gift and that we, in our sinful humanity, are not
worthy. We repeat the words of the centurion who
told Jesus that he was not worthy that Jesus should
come under his roof to heal his servant. With great
faith he said that he believed that whatever Jesus
said would come true. The centurion said, “only say
the word and my servant shall be healed.” Jesus
praised this man for his faith.

Holy Communion
At this time the faithful are invited to come forward to
receive the Body and Blood of the Lord in Holy Communion. This is where Jesus comes
to us most intimately.

If a person is not Catholic they should not come forward for Holy Communion until they
have been properly prepared and have made a formal commitment to the Church. The
same is true for Catholics who have committed mortal sins, such as skipping Mass on
Sunday. Mortal sin offends God, but Jesus has given us a way to make us right again
with God through the sacrament of Reconciliation.

After Holy Communion is a time when we pray and reflect on this great gift of intimacy
that has just been given to us and how we desire to become more like Jesus.

ñOnly say the word and
my servant shall be healedò

17

The Blessing and Dismissal
An interesting fact about the dismissal is that this is where the Mass gets its name. The
Latin words, “Ite missa est,” mean “Go, you are dismissed.” The word “missa” really
means a “sending forth.” You are now given a blessing and are being dismissed to go
forth and be a disciple of Jesus. To live the Christian life and bring forth fruit in your life
and give to others what has been given to you.

After Mass it is a good time to say a prayer of thanksgiving for all that has just
happened in the Mass; which is your salvation.

On the Way Home from Mass

The drive home from church can be a good time to quiz your child

about what they saw and heard at Mass. For example, what color was

Father wearing? Does the color mean anything? Green means a time

of hope (Ordinary time), white is a celebration (the time of Christmas

and Easter), and purple is a time of waiting and of penance (during

Advent and Lent.) You can also ask if your child remembered anything

from the readings or the homily. If you make this a family tradition,

your child will begin to have a deeper understanding of what is going on

at Mass and will likely be more attentive.

Parent

tip

18

Receiving Holy Communion

Stay United to Jesus in the Eucharist

The Eucharist truly is the “source and summit” of the Christian life. As such, your child’s
First Eucharist represents an important event in his or her life. If you want great things
for your child, you will want them to be united to the Eucharist their whole life; for if they
are united to the Eucharist, they will do great things. Look, for example, at the life of
Saint Teresa of Calcutta, known during her life as Mother Teresa. One cannot consider
all the good works she accomplished without taking into
account the fact that her day, from beginning to the end,
was centered on the Eucharist. The same can be said
for all the saints. Your child may or may not accomplish
great works that everybody can see and appreciate like
those of Saint Teresa, but a child in love with God can
become great in that he or she loves as Jesus loves.
What’s more, they will be on their way to heaven.

Requirements for Reception

To receive the Eucharist, we must prepare ourselves by examining our conscience.
Anyone conscience of grave sin must receive the sacrament of Reconciliation before
going to Holy Communion. We must also observe a one-hour fast before receiving Holy
Communion (we cannot eat or drink anything other than water).

How to Receive the Eucharist

As you approach for Holy Communion, make a sign of reverence to the Eucharist. It is
a universal norm that the faithful are to make a simple bow with the head.
The Church has approved two ways for receiving the Eucharist, on the tongue or in the
hand. Be sure to practice both ways with your child. When receiving on the tongue,

make sure you open your mouth wide and the tongue is
extended out. When receiving on the hand, place one
hand over the other. After the host is placed on your top
hand, pick up the host reverently with the bottom hand and
place it in your mouth. Be sure your hands are washed and
clean.

Furthermore, what you wear to Mass (appropriate attire)
needs to reflect the honor and respect due to Jesus in the
Eucharist.

If you want great things
for your child,

you will want them
to be united

to the Eucharist
their whole life.

 òOf all the sacraments,
the adorable

Sacrament of the Altar
is the most excellent.
The other sacraments
contain gifts of God,

but the Holy Eucharist
contains God himself.ó

- St. Alphonsus Liguori

19

Activities & Resources

The following resource pages
are some ways of helping you

teach your child about the
Sacrament of the Eucharist.

20

Prayers for Third Grade

Here are some of the prayers parents should help their child to learn.

Sign of the Cross

In the name of the Father and of the Son and
of the Holy Spirit. Amen.

Our Father

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. Amen.

Hail Mary

Hail Mary, full of grace! the Lord is with thee;
blessed are thou among women, and blessed
is the fruit of thy womb, Jesus. Holy Mary,
Mother of God, pray for us sinners, now and
at the hour of our death. Amen.

Glory Be

Glory be to the Father, and to the Son, and to
the Holy Spirit. As it was in the beginning, is
now, and ever shall be, world without end.
Amen.

Act of Contrition

(your parish may suggest a different one)

Oh My God, I am heartily sorry for having
offended You, and I detest all my sins,
because of Your just punishments, but most
of all, because they offend You, my God, Who
are all good and deserving of all my love. I
firmly resolve, with the help of Your grace, to
sin no more and to avoid the near occasions
of sin.

Prayer before the Eucharist

O my God, I firmly believe that you are truly
present in the Holy Eucharist. I confess that
I am a poor sinner and am not worthy to
receive you. But you just say a word and my
soul shall be healed, and then I can receive
you into my soul.

Prayer after the Eucharist

Lord Jesus, I believe that I have received
your Body and Blood. I adore you. I praise
you. I thank you. I love you. Thank you for
giving yourself to me. Now I give myself to
you, every part of my body that I may
always love and live for you.

Prayer to St. Michael, the Archangel

Saint Michael, the Archangel, defend us in
battle; be our defense against the
wickedness and snares of the devil. May
God rebuke him, we humbly pray; and do
thou, O prince of the heavenly host, by the
power of God, cast into hell Satan and the
other evil spirits who prowl about the world
seeking the ruin of souls.

Grace Before Meals

Bless us, O Lord, and these thy gifts which
we are about to receive from thy bounty,
through Christ our Lord. Amen.

Grace After Meals

We give You thanks, almighty God, for all
Your benefits. Who lives and reigns now
and forever. May the souls of the faithful
departed, through the mercy of God rest in
peace. Amen

21

Talking to your Children:
Why Do We Have to Go to Mass?

For many parents, this question will be asked by their children more times than they can
count. For a time, parents may answer, “Because I said so” but eventually children will
need better reasons. When the time comes, the following article written to teenagers,
may be helpful in answering the question: why do we have to go to Mass?

For many teens the reason for going to Mass is simple - because parents make us go!
(That's OK, they make us do lots of things that we may not want to do - but that are
good for us!) But why SHOULD we go to Mass? It's important to remember that we are
NOT going there to be entertained! Mass is something WE PARTICIPATE in. Most of
our complaints about Mass come from the fact that we don't UNDERSTAND why we are
there or what's going on during the mass. So why should we go? TOP 10 reasons to
go to Mass:

1. The Eucharist. The Body, Blood, Soul and Divinity of Jesus Christ is available to us!
It is the pinnacle of our life as Christians. What better way to follow Jesus than to
receive Him in the Eucharist! Sometimes the teaching on the Eucharist is hard for us to
understand. It was hard for His followers too - read John 6. If you have trouble with
your belief in the True Presence of Jesus in the Eucharist - PRAY! He will help you.

2. Grace. Grace is like Gatorade for the soul. Grace is God's life and God’s help given
to us to live a better life in Him. We receive grace through the sacraments. Mass is
loaded with grace - ready for us to receive. The more open we are to it - by actively
participating, the better!

3. The Third Commandment. Keep holy the Sabbath. Simple words, simple meaning.
"So God blessed the seventh day and hallowed it; because on it God rested from all his
work." (Genesis 2:2) We, too, must keep it a special and holy day. The church teaches
that Mass is the most important way to do just that. It is not just a good idea - it is our
obligation as People of God. Remember the words of Jesus - "If you love me you will
keep my commandments" John 15:15. For Christians the Sabbath is now the first day of
the week, Sunday, because it was on Sunday that our Lord rose. We start the week
with a day totally devoted to our God. Liturgy Rocks.

4. Community. We are the Church, the Family of God. God's people are not in this
world to struggle along by themselves. We are all one in the Body of Christ. At Mass we
join with Him in a special way. We join with those around us. It is a time to be with
others for prayer and friendship. It is a mystical connecting with all our brothers and
sisters around the world, in heaven and purgatory. Through Christ we become a
community unlike any we know on earth. It is a glimmer of what heaven will be like.

5. Prayer. The Mass is the ultimate prayer. There is singing, psalms, prayers of
thanksgiving, prayers seeking forgiveness, prayers of worship and praise, the Lord's

22

prayer and more. We pray as individuals and as a group. If you struggle with going to
Mass - think of it from this perspective. The words we say are more than just a reply to
the priest's words - they are prayer! Read them, say them, sing them, shout them,
BELIEVE THEM!

6. The Bible. Every time Mass is celebrated we hear the Word of God. We hear from
the Old Testament. It sets the stage for the Gospel reading. We hear from the New
Testament - perhaps a letter from Paul or the Acts of the Apostles. In the Gospel we
learn about Jesus from Matthew, Mark, Luke or John. Sometimes the readings are
familiar, sometimes not. You hear more scripture at a Catholic Mass than at any other
type of Sunday service! If you don't read the bible on your own - here is a chance to
hear it proclaimed. If you do read the bible on your own, Mass is a time to get a better
understanding of what you are reading. Jesus never said anything about go and write
the Gospel for the world, he said go and PROCLAIM the Gospel. So we do.

7. The Our Father. One of the highlights of Mass is The Lord's Prayer. We use the
words Jesus gave us and pray together as a family. Remember - it is the "Our" Father,
not the "My" Father. Jesus wants us to pray together! The Our Father is the perfect
prayer - we give praise to God, we ask that our lives be lived His way instead of our
way, we ask for His continued presence in our lives, we ask for His forgiveness, and we
pray for His strength in the battle against evil. It's all there. Pray it! Mean it!

8. Making time with God. If nothing else, ask yourself if you have at least one hour a
week to set aside for God. Think of that. Imagine Jesus hanging on the cross, dying for
YOU - and all He asks is that you join Him on Sunday for an hour or so, "Do this in
remembrance of Me" (Luke 22:19) Can you do it? Yes. The question is - will you do it,
for Him?

9. Suffering souls in purgatory. The souls in purgatory need our prayers. Special
intentions are offered at Mass for those who have died - both as a group and
individually. It is important not to assume that anyone who died is automatically in
heaven - we must pray for them! And the cool part is those who are in purgatory can't
pray for themselves but can pray for us.

10. It's what Jesus wants us to do. Period.
Once you figure out what Sunday Mass is all about then ask yourself this question. Self,
am I the type of person to always do the bare minimum? Do I only show up for the
game, or do I spend time practicing? Do I only practice the piano when I have to? If you
want to really be good at anything, the bare minimum is never enough. Being a
Christian is no different. Try going beyond the minimum with Mass. Find a weekday
Mass you can attend even one day a week. What an awesome way to say to God, I am
not just trying to squeak into heaven. I want to get as much of You as I can as often as I
can.

SOURCE: http://www.catholicyouth.org/index.html

23

Parent / Child Sample Discussion Questions
for the Holy Eucharist

DIRECTIONS: Parents lead a discussion with your child to talk about the sacrament of
Eucharist.

 1. What is the sacrament of the Holy Eucharist?

¶ It is Jesus’ Body and Blood.

¶ It is the memorial of Jesus’ sacrifice of Himself for the forgiveness of our sins and
His Resurrection.

¶ It is our prayer of thanksgiving to the Father.

¶ It is a sacred meal.

 2. When does Jesus become present in the Holy Eucharist?

Jesus becomes present at the consecration in the Mass, when the priests says the
words, “This is my body … This is my blood.”

 3. Do you receive Jesus Christ in the Holy Eucharist? Yes.

 4. Do you see Jesus Christ in the Holy Eucharist?

 No, because He appears as bread and wine.

 5. What sacraments do I receive before receiving the Holy Eucharist for the first

time? Baptism, Reconciliation and Confirmation.

 6. What happened when I received Baptism?

Original Sin and all my sins and their punishments were washed away. Then, the
Holy Spirit came to live inside me and I became a Child of God. Baptism left an
indelible mark on my soul.

 7. What is an indelible mark?

An indelible mark can never, ever, ever be removed.

 8. What happens in the sacrament of Reconciliation?

Reconciliation is the way Jesus has given to me to start over. In Reconciliation my
sins that I commit after I am baptized are forgiven.

 9. What happens when I receive Confirmation?

I am given the strength I need to live as a disciple and witness of Jesus Christ.
Confirmation leaves an indelible mark on my soul, just like Baptism.

 10. What must I do to receive Holy Eucharist?

1. Be in the state of grace. Have no serious sin on my soul.
2. Fast one hour, except from water or medicine.

24

 11. What do I do if I have a serious sin on my soul?
I should go to the sacrament of Reconciliation before going to receive Communion.

 12. What should I do before Holy Eucharist?

¶ Think of Jesus

¶ Pray.

¶ Ask Jesus to come to me.

 13. How should I receive Holy Eucharist?

Right before receiving, you bow your head first and then receive Jesus either on
your hand or on your tongue. You get to decide how you will receive. Both ways
are acceptable and approved in the Church.

 14. What should I do after receiving Holy Eucharist?

¶ Thank Jesus for coming.

¶ Tell Jesus how much I love Him.

¶ Ask Jesus to help me.

¶ Pray for others.

¶ After Mass, I must be a witness of Jesus to others in my daily life.

 15. Why does Jesus come to us in the Eucharist?

Jesus comes to us to help us be a Child of God and to be with us.

 16. How often must I go to Mass?

Every Sunday and every holy day of obligation.

 17. How often can I go to Mass and receive the Holy Eucharist?

I can go to Mass every day and receive the Holy Eucharist every day.

 18. Who did Jesus give the power to change ordinary bread and wine into His

Body and His Blood?
The Twelve Apostles and their successors, the bishops and the priests they ordain.

 19. When did Jesus give them this power?

At the Last Supper on Holy Thursday.

 20. How do bishops and priests get this power from Jesus?

Through the sacrament of Holy Orders.

 21. What is the tabernacle?

The holy place that the consecrated hosts are kept in between Masses.

 22. Does every Catholic Church have a tabernacle?

Yes. It is usually located near the altar.

25

 23. What should we do when we see the tabernacle?
 Make the Sign of the Cross and genuflect (go down on bended right knee).

 24. Why do we genuflect when we see the tabernacle?

Because Jesus is really present and He is our Savior and Lord. Genuflecting is a
sign of our reverence. This is one way we show Jesus our love.

26

Sacred Vestments and Vessels
You See at Mass!

Alb: A long, white linen garment reaching to the feet.

Cincture: Cord tied around the waist like a belt.

Stole: Long scarf-like garment worn behind the neck and draped
over the shoulders. A sign of priestly office, worn in the celebration
of the sacraments.

Chasuble: The cape-like outer vestment put on over the others.
This is worn by the preside at the Eucharist. There are different
colors which match the Liturgical season or special day.

1) purple ï Lent and Advent;
2) rose ï 3rd Sunday of Advent, 4th Sunday of Lent
3) red ï Good Friday, Pentecost, Confirmation, feasts of Holy
Spirit, martyrs;
4) white ï solemnities (like Christmas and Easter), weddings,
baptisms, etc.;
5) green ï ordinary time.

Amice
A white square linen worn over the neck and shoulders under the
alb; used to cover the shoulders.

Dalmatic
A sleeved outer garment that looks very similar to a chasuble but is worn by a deacon. A bishop may wear
a dalmatic under a chasuble during solemn Masses.

Cassock
A full length black robe worn by boys or men who serve at the altar; also worn by bishops and priests in
celebrations outside of Mass. The popeôs cassock is white.

Cope
A long cloak that hooks at the front by the neck, worn on solemn occasions outside of Mass.

Humeral veil
A wide long garment that is worn over the shoulders and covers the hands when carrying sacred vessels or
the Blessed Sacrament.

Sacred Vestments

Priest in
alb

Priest adjusts
cincture

Priest with
the stole

Priest in
chasuble

27

Chalice: Cup of precious metal (inside usually is gold) that holds the wine consecrated at Mass.

Ciborium: It is made of precious metal and
contains the hosts consecrated for distribution to
the Faithful in Holy Communion. Looks like a
chalice with a cover.

Purificator: A small linen cloth used by the priest
to dry his fingers and the chalice.

Paten: A small plate of precious metal that holds
the large host that the priest uses until Offertory.

Pall: A small square of stiffened linen, or of
cardboard covered with linen, used to cover the
chalice to prevent dust or other matter from falling
into it.

Chalice Veil: A cloth covering, of the same color
as the Chasuble that conceals the chalice and
paten up to the Offertory and after Communion.

Corporal: The linen cloth spread by the priest on
the altar at the beginning of Mass. The chalice
and host rest upon this cloth.

Burse: Square container for the corporal when the
latter is not in use. It is made of the same
material and color as the vestments.

Two Cruets: Small glass vessels; one is filled with water and the other with wine.

Lavabo bowl and towel: Bowl that catches the water after the priest washes his hands at the Offertory.
The priest wipes his hands on the towel.

Wine: Made from grapes, can be either red or white wine.

Bread/Hosts: Must be made with wheat with no additives.

Sacred Vessels and Linens

Chalice Chalice and
purificator

Chalice,
purificator, and
paten with host

Chalice,
purificator, paten

and pall

The chalice veil covers the chalice,
purificator, paten with host and pall

Top: Burse
Bottom: Corporal

Burse with corporal inside is placed
on top of the chalice veil

28

Playing ñSt. Simon Saysò
with your Child for Mass Responses

OBJECTIVE: Assist children in memorizing actions and responses used at Mass.

DIRECTIONS: This game is played like ñSimon Saysò except we call it ñSt. Simon Saysò. Begin with an
explanation of who St. Simon is. Simon is the name for Peter, the rock upon which Jesus built His Church.
Simon Peter is the head of the Twelve Apostles and the first Pope. Next, review the gestures and
responses below so everyone knows how to do the correct response. Finally, begin the game by saying
ñSt. Simon saysé.ò and then chose one of the gestures or responses from below.

Possible gestures:
 1. é make the Sign of the Cross
 2. é genuflect
 3. é kneel
 4. é stand

 5. é sit
 6. é scooch over in your pew
 7. é dip your hand in Holy Water

Possible responses:
 1. é ñThe Lord be with youò, and children should say, ñAnd with your Spirit.ò
 2. é ñLord have mercyò, and children should say, ñLord, have mercyò

ñChrist, have mercyò, and children should say, ñChrist, have mercyò
 3. é ñThe Word of the Lordò, and children should say, ñThanks be to God.ò
 4. é ñThe Gospel of the Lord,ò and the children should say, ñPraise to you Lord Jesus Christ.ò
 5. é ñWe pray to the Lord,ò and the children say, ñLord hear our prayer.ò
 6. é ñPray, brothers and sisters, that my sacrifice and yours may be acceptable to God, the almighty

Fatherò, and the children should say, ñMay 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 holy Church.ò

 7. é ñLet us proclaim the mystery of faith,ò and the children should say, ñWe proclaim your Death, O Lord,
and profess your Resurrection until you come again.ò

 8. é ñThe peace of the Lord be with you always,ò and the children should say, ñAnd with your Spirit.ò
 9. é ñBehold the Lamb of God, behold him who takes away the sins of the world. Blessed are those

called to the supper of the Lamb,ò and the children say, ñLord, I am not worthy that you should
enter under my roof, but only say the word and my soul shall be healed.ò

 10. é ñGo forth, the Mass is ended,ò and the children say, ñThanks be to Godò

Possible combination gestures and responses:
 1. é ñThe Lord be with youò, and children should say, ñAnd with your Spirit.ò

 ñA reading from the Gospel according to LukeÀ,ò and children should respond ñGlory be to you,
O Lordò and make the three crosses (on their forehead, lips and heart)

 2. é ñThe Lord be with youò, and children should say, ñAnd with your Spirit.ò
ñLift up your hearts,ò and the children should say, ñWe lift them up to the Lord.ò
ñLet us give thanks to the Lord our God,ò and the children should say, ñIt is right and just.ò

 3. é ñThe Body of Christò, and the children should bow from the waist, say ñAmenò and pretend to receive
on either their tongue or hand

À ñLukeò may be replaced with ñMatthewò, ñMarkò or ñJohnò.

29

The Sacrament of the Eucharist and Sunday
Obligation in the Catechism of the Catholic Church

The Catechism of the Catholic Church is a great gift to help us gain a deeper knowledge of the teachings of
the Faith. The following sections can give you a greater understanding of the Sacraments of the Eucharist
and the Sunday Obligation.

The Sacrament of the Eucharist Paragraph Numbers

The Sacrament of the Eucharist .. 1322-1323

I. The Eucharist ï Source and Summit of Ecclesial Life 1324-1327

II. What is This Sacrament Called? ... 1328-1332

III. The Eucharist in the Economy of Salvation

 The signs of bread and wine... 1333-1336

 The institution of the Eucharist ... 1337-1340

 ñDo this in memory of meò .. 1341-1344

IV. The Liturgical Celebration of the Eucharist

 The Mass of all ages .. 1345-1347

 The movement of the celebration ... 1348-1355

V. The Sacramental Sacrifice: Thanksgiving, Memorial, Presence 1356-1358

 Thanksgiving and praise to the Father ... 1359-1361

 The sacrificial memorial of Christ and of his Body, the Church 1362-1372

 The presence of Christ by the power of his word and the
Holy Spirit .. 1373-1381

VI. The Paschal Banquet ... 1382-1383

 ñTake this and eat it, all of youò: communion 1384-1390

 The fruits of Holy Communion .. 1391-1401

VII. The Eucharist ï ñPledge of the Glory to Comeò 1402-1405

In Brief (summary) ... 1406-1421

The Lordõs Day and the Sunday Obligation Paragraph Numbers

The Lordôs Day .. 2174-2176

The Sunday Eucharist ... 2177-2179

The Sunday Obligation .. 2180-2183

In Brief (summary) ... 2189-2195

30

