PREPARATION FOR CELEBRATION OF THE EUCHARIST

1) Check the ORDO to see if any special events are occurring on that day.

2) Prepare the Eucharist outline which should include:

a) All hymns and parts of the Eucharistic celebration being used (said or sung)

If you need help see Jo

All music requirements must be discussed with Paul or Jo well in advance

b) Readings: 1)
At least one reading (Christian Scripture, or if

two, the first one from the Hebrew Scriptures)

2)
Responsorial Psalm

3)
Gospel Acclamation (Alleluia should always be

sung)

4)
The Gospel – the Gospel of the day should be
used, you will often find that it will fit with your theme. God knows what God is doing! You might find it helpful to use
Lectionary for Children and the Dramatised Bible (in RE
resource area)

c) All prayers: Presidential Prayers –
Opening Prayer

Prayer After Communion

Concluding Prayer

It is always a good idea to check these over with Father

Prayers of the Faithful – these should include a prayer for the
Pope, the leaders of the Church, the clergy, the sick of the
community, the recently dead and any other special intentions of the
community.

The children should write these so that they have ownership of them

3) Try to include your children in as much of the planning as possible.

4) The Eucharistic celebration can include: a dramatisation of the Gospel, a liturgical movement, displays of artwork. Any special items you wish to bring to the altar should be part of the entrance procession not form part of the presentation of the gifts. Use of candles, different coloured material – in keeping with the liturgical cycle etc are great tools to use.

5) Each class has a set of Mass booklets that has the Eucharistic Prayers for children (Eucharistic Prayer for Children No 3 is on overhead) – try to use these when you are having a class celebration. Even though it is great to have celebrations in the Church your classroom, the grassed areas or any other area of the school can be used for your celebrations. Parents can often feel more comfortable in the school environment rather that the Church, try to make them feel welcome. As the time for our school celebrations is in conjunction with the parish Eucharist time please let Jo know by the Wednesday of the week before of a change in venue so that it can be advertised in the Parish newsletter.

6) You need to see Father with a copy of the Mass at least 1 week prior to the celebration. I would prefer to check your typed copy of the Mass before you take it to Father to try and avoid any errors creeping through. Please indicate on Father’s copy which parts of the Mass the children will be responsible for.

7) If you require altar servers please arrange this with Jo prior to the Mass.

CELEBRATION OF THE EUCHARIST

Theme: __

Date of celebration: __________________________________

Year levels to be attending: ___

Notification to Parish Office as to where celebration is to be held:

Music prepared:

Overheads of hymns and Mass parts organised:

Projectionist: __________________________

Preparation of the Church/Celebration area: ___________________________________

__
__

Altar Servers: __

Entrance Procession: __

__

Processional Hymn: __

Penitential Rite:

Gloria (when required – check ORDO):

Said/Sung

Opening Prayer:

LITURGY OF THE WORD

First Reading: (Hebrew Scripture if two readings are being used – Christian Scripture if only one reading) __

Responsorial Psalm:

Second Reading: (Christian Scripture) __________________________________

Gospel Acclamation: __

Gospel: ___

**Special Notes: ___

__

Homily

Prayers of the Faithful:

Creed (when required – check ORDO):

LITURGY OF THE EUCHARIST

Presentation of the Gifts

Hymn: __

Participants: __

Holy Holy:
Said/Sung

Eucharistic Prayer: ___

Memorial Acclamation (sung when possible):

Amen:
Said/Sung

Our Father:
Said/Sung

Lamb of God:
Said/Sung

Special Ministers of the Eucharist: _____________________________________

Communion Hymn: ___

Reflection after Communion: ___

Prayer after Communion:

CONCLUDING RITE

Concluding Prayer:

Recessional Hymn: ___

