Guidelines for Family Mass
[image: image1.png]

 Jesus said, “Let the little children come to me and do not hinder them, for to such belongs the kingdom of heaven.”(Matthew 19:14)
How to make it happen
It is advisable not to attempt to do too much too quickly. The help of parents and other adults in the parish is needed in organising a family mass. Begin by celebrating a family Mass one Sunday in the month, and let it become weekly if so desired, once the team has been established for organisation.

Preparation should be done in consultation with Priest, Parents and children who are to participate, with the ultimate aim being to lead them towards becoming active members of the community and to prepare them to take a greater part in liturgical life.

Practical guidelines to help with preparation

1. The church should be warm and welcoming and decorated according to the season.
2. Children like movement and processions can easily involve them. The entrance procession with some of the children will help them and the congregation to focus on the idea of the family Mass. The Gospel procession could include book of the Gospels, candles and incense. This can appeal to the senses of sight, hearing and smell to emphasise Christ’s presence in the Gospel.
3. Families may organise the Procession of Gifts on a rota basis to bring forward bread and wine, for example, one parent and one child at each Mass. Symbolic gifts should not be brought forward at this time. If it is desired that a large group be included in the procession, then it should be possible to have a large number of containers for what is needed for that particular Mass (since Communion should be given from breads consecrated at this actual mass) and the collection of money should also be included.
4. The Communion Procession should be a procession towards the Altar. Children who have not yet received their First Communion may be encouraged to go up with their parents, and receive a blessing. They may cross their arms over their chest to indicate this to the priest.
5. Singing and music should be encouraged at family Masses. Short acclamations are easily sung by children, and are particularly helpful for involvement in the Eucharistic prayers for children’s masses.
6. The use of gestures comes easily to children, for example, the actions that are available for the Our Father. Songs are also available with actions and gestures. Visuals could be prepared by the children and displayed for a particular event, especially around the time of First Communion and Confirmation. Visuals are also helpful for the seasons of Lent/Easter and Advent/Christmas. Flow of the Liturgy should also include periods of short silence. In this way, children can learn to reflect, pray and be comfortable with silence.
Learning how to Celebrate

It is in the family that human values are first taught. In the Christian family, they acquire a spiritual dimension. These values are important for taking part in the Mass. These values learnt in the home, help when included in the wider community.
· To belong – the capacity to act together as a family, as a community.

· To live with others in peace – learning to forgive and be forgiven.

· To listen, share and tell a story.

· To celebrate and share a meal.

· To make sacrifice for others.

Group celebrations of various kinds can also help families and communities to understand the elements of liturgy. Celebration of the Church’s seasons in the home can also provide enrichment and faith development. For example ;

1. Lighting the Advent Wreath, candles in the window at Christmas.

2. Lenten practices, including fast and sacrifice

3. Use of blessings for various occasions in family life.

Parts of the Mass

Entrance procession : children can bring candles, banners, processional cross etc.
Liturgy of the Word : God is speaking to his people and Christ himself is present in his word in the midst of his people. Therefore, a Mass with children should NEVER be without a gospel reading and another scripture reading. The Columba Lectionary for Masses with children is ideal. Responses to the readings allow for participation. Sung possibilities include:
· Simple Responsorial Psalm

· Alleluia

The homily may be adapted to the thinking of children, by asking them what they just heard being said in the Gospel. Children may also be involved in the Prayer of the Faithful.

Liturgy of the Eucharist : Bread and wine are brought forward in the presentation of gifts. It may be possible to include some of the older children in the collection of money.
Eucharistic Prayer : The Eucharistic prayers for Masses with children allow for more participation and help to hold attention.
Communion Rite : Singing the Our Father, with use of gestures, greatly helps children to feel active and involved.
Dismissal Rite : The children may process from the Altar bringing the candles, banners, processional cross etc.

The role of the Priest

It is the responsibility of the Priest to make the Mass festive and come alive for everyone. The celebrant is the one to create this kind of atmosphere and this will depend on his personal preparation and his manner of acting and speaking.
[image: image2.png]

The Family Mass in Advent

[image: image3.wmf]
First Sunday; The Advent Wreath can be the focus of attention this Sunday. The Advent Wreath speaks to us of time and its passing. Each candle brings to mind that another week has passed by, from the first candle, leading to the excitement of when all the candles are eventually lighting. The evergreens are placed into a circle, reminding us of eternity – no beginning and no end. A different family could light the candle each week, thus involving parents and children. The wreath should be placed in a prominent place in the Sanctuary so that all present can see it clearly, and see the candle being lit. (See a suggested blessing of Advent Wreath on page 5)
Second Sunday; The Jesse Tree, with its symbols representing stories and events in the Old Testament could be the focus this week. The idea of the Jesse tree is to show the family of Christ in the form of a tree that springs from Jesse, who was the father of King David. Again, the tree should be placed in a prominent place in the Sanctuary so that all present can see it clearly. The symbols should be accompanied by a short explanation – with the children presenting the symbols, and the Priest giving a short explanation. (See a suggested blessing of Jesse tree on page 5)
Third Sunday; John the Baptist is the focus of this week. He tells us how we should prepare for the coming of Jesus. He wants us to make good pathways for our journey towards Jesus. This Sunday, we should ask ourselves are we preparing in a spiritual way for Christmas? Have we Advent prayer at home? Are we thinking about how we can help the poor and needy this Christmas?
Fourth Sunday; This week, the Blessed Virgin Mary is the focus. We think of her months of waiting. She had answered ‘Yes’ to God. We are also asked to prepare for Christmas with generosity, and saying Yes to God in all that he asks of us. Like Mary getting ready for the birth of Jesus, we too spend this week making ourselves ready to receive him at Christmas.
Music during Advent
Christmas music should not come into the season of Advent. There is a wide range of Advent music available.
Resource Books
· Colourful Children’s Liturgies by Lee & Wisdom. (Columba Press)
· Step by Step through Advent by Mary Fitzgerald (Columba Press)

· Living and Celebrating the Advent & Christmas Season by Mary Lewis. (St. Paul’s bookshop)

· Advent begins at home by Polk & Ardenhub. (Veritas)

· Celebrating the season of Advent by Ed Griffin (Columba Press)

· Family Celebrations for Advent & Christmas (Columba Press)

Suggested blessing for the Advent Wreath
Let us pray, Father, all powerful Lord of light, bless our wreath of evergreens with its candles. May our Advent be a time of preparation. Help us to rely on the power of light to dispel darkness in our world and in our lives. Touch our hearts with the warmth of your love. May the increasing light of these candles brighten our minds and hearts to be steadfast in faith, joyful in hope and untiring in love, so that we are ready again to receive in true peace, Jesus, the light of the World, our Lord and Saviour. Amen. (Taken from the Veritas book of blessings)
Suggested blessing for the Jesse Tree
Creator God, bless this tree that tells the story of your care for us, and fill us with joyful hope as we wait for him whose coming is certain, whose day draws near, your Son, Jesus Christ our Lord. God of all ages, stir up your power and come. You have promised to be with your Church until the end of time. May we experience the joy of your presence in our midst, for you live and reign as Lord of all, one God to be praised and glorified for ever and ever, Amen.
Family Mass during Lent & Easter

[image: image4.wmf]
The same principles for inclusion of children apply during Lent & Easter. Celebration of Ashes may be offered to the children on Ash Wednesday, making it an event that the school takes part in, if possible. During this Mass, the children may be encouraged to do something special for Lent. It is important to stress that Lent is a journey towards the summit of our Church’s year – the Easter Triduum – Good Friday, Holy Saturday and Easter Sunday. At some stage, children need to be introduced to the Easter Vigil, but Easter Sunday should be the main focus for children. A Baptism at the family Mass on Easter Sunday morning, with renewal of baptismal promises is another option. Of course, a baptism at the Easter Vigil is truly significant, but may not be feasible for younger children to attend.
Some symbols for the entrance procession during Lent : (to be explained at the beginning of Mass, and brought forward by children)

First Sunday - Clay. During Lent the whole Church is reforming. God is the potter reshaping our lives.

Second Sunday – Oil. The Israelites looked forward to the true Messiah, the anointed one. Christ means the anointed one. At Baptism we are anointed as a member of the Church.

Third Sunday – Water. Those preparing for baptism are getting ready to go down into the waters of baptism.

Fourth Sunday – Light. (Candles). As Christ passed over from life to death, and to new life, so are we called to move from darkness to dawn to the fullness of light which shines through Christ.

Fifth Sunday – A budding branch. The dead wood comes to life in the springtime.

Palm Sunday – Palm. Jesus is our Lord and King. We follow Jesus like the procession entering Jerusalem with the children waving palms and singing Hosanna! The procession can involve children, families, many people, waving of palms, banners, bells etc.
Lenten Journey with a Faith Friend
Instead of asking children to give up something for Lent, it might be a better idea to ask them to do something that is positive for Lent. Ask them to take on a Faith Friend during this time, and accompany them in prayer.
Each one takes a name from a hat and promises to pray for that person every day during the season of Lent. This remains a secret until Easter morning, when our prayer friends make themselves known and present us with a small gift (easter egg). Children could also decide to make an Easter card for their faith friend.

[image: image5.wmf]
Christ is Risen, Alleluia

PAGE
7

