EUCHARISTIC CELEBRATION PLANNING SHEET

Note. Please consult with your Presider (Priest) prior to the mass or at the very least send him this completed form and see f he wants any changes.
Date ____________________________ Time ______________
Location _______________________

Focus___

Note: Our schools have lectionaries adapted for children and Eucharistic prayers adapted for Children – please use them in consultation with your presider)

(The theme of every Mass is always the same: the Paschal Mystery. A focus, however, can vary from Mass to Mass (e.g. the focus is graduation).

Gathering Procession: ______ Yes ______ No

Participants:
Cross Bearer

Candle Bearers

Book Bearer

Altar Servers

Homilist

Presider

Gathering Song:

Penitential Rite: Form _________________________ ____ Sung____ Spoken (Determined by Presider)

Glory to God: ______ Sung ______ Spoken _____ Omitted

(Glory to God is omitted during weekdays and during Advent and Lent)

Opening Prayer: Sacramentary Page: _________ (Determined by Presider)

First Reading: _____________________________Lectionary Page____

(Unless the Presider gives you permission, you must use the Readings of the day)

Proclaimer: _________________________________

Responsorial Psalm: __________________________ Lectionary Page _____

Cantor: ___________________________________

Second Reading:
___________________________Lectionary Page______

(Omitted during weekdays)

Proclaimer: _______________________________

Gospel Acclamation: __________________________

(During Lent the Alleluia is omitted. If Gospel Acclamation is not sung, it is omitted)

Gospel: ​_____________________________
Lectionary Page______

Homily: __________________________________

Profession of Faith/Creed: _____________________(Omitted during weekdays)

Prayer of the Faithful:

Reader __________________________________

Response___
Procession with Gifts: ______ Yes ________ No

(The only gifts to be brought up are the wine and the bread)

Gift Bearers ___________________________ ______________________

 ___________________________ ______________________

Music: ___
Prayer over the Gifts: ____________
Sacramentary page____
(Determined by Presider)

Eucharistic Prayer: ___________
(Determined by Presider)

Holy Holy: _______________________________

Eucharistic Acclamation: ________________________

Great Amen: ________________________________

Lamb of God: ____________________________

Communion under both forms: ____ Yes _______ No
Bread Ministers ____________________________

Cup Ministers

Communion Song:

Prayer after Communion:_____________________ Sacramentary Page ____
(Determined by Presider)

Recessional Song: ______________________________
FORMAT FOR PLANNING THE MASS

(It is extremely important to meet with the priest to plan the Mass, and to discuss scripture readings, prayers, music, decorations, etc.)
Opening Song and Procession

· Servers (cross and candles), reader carrying Lectionary, and priest enter

Introductory Rite

· Sign of the Cross

· Greeting

· Penitential Rite (select an option with the priest)

· Opening Prayer (by priest)

Liturgy of the Word (readings are from the Bible) — use the readings of the day, unless the priest gives approval for other readings to be used – every school has an Ordo – the Canadian Liturgical Calendar from the CCCB.
· First Reading — from the Old Testament or the New Testament

· Responsorial Psalm

· Gospel Acclamation (“Alleluia” is not used during Lent)

· Gospel — from one of the Gospels — read by priest

· Homily — priest

· Prayer of the Faithful — response is usually, “Lord, hear our prayer.”

Pray for the Church, public authorities, sick and suffering, poor, needs of the community, etc.

Liturgy of the Eucharist

· Preparation of the Gifts

· Song

· Gifts of bread and wine are brought forward to the priest

· Prayer over the gifts

· Eucharistic Prayer

· Holy, Holy

· Memorial Acclamation (select an option with the priest)

· Great Amen
· Communion Rite

· Lord’s Prayer (Our Father)

· Sign of Peace

· Lamb of God

· Distribution of Communion

Concluding Rite

· Closing Prayer (by priest)

· Any brief announcement

· Final blessing

· Dismissal (“Go in peace.”)

Closing Song and Procession

Materials needed for Mass
· Small Hosts (enough for everyone who will receive communion)

· One large Host (for priest)

· Ciborium (container for hosts)

· Wine (enough for priest and anyone else who will receive)

· Chalice(s) (cup(s))
· Water jar (with water in it)

· Jar for wine (with Mass wine in it)

· Water bowl (with water in it) — for priest to wash hands during preparation of the gifts

· Altar cloth

· Towel — for priest to dry hands

· Corporal (square cloth to put on altar)

· Purificator(s) (cloth to wipe cup) — one for each chalice

· 2 candles for altar servers

· Cross for cross bearer

· 2 candles for altar (may be same ones as for altar servers)

· Cross for altar (may be same one as for cross bearer)

· Lighter or matches to light candles

· Sacramentary (Mass book for priest)

· Lectionary (Scripture readings – we have children’s lectionaries in every school)

· Sound system (microphone for readers, musicians, priest and deacon)

· Copy of the Mass plans for the priest

Note: Please meet with the priest to plan the Mass so that options and suggestions may be discussed. The meeting will help to answer any questions regarding readings, songs, prayers, decorations, and active involvement of the students and staff

PREPARING THE ELEMENTS OF MASS

· Readings and Prayer Tasks

Determine who will lector and how the Scriptures will be proclaimed.

· Compose or prepare the Prayer of the Faithful. Determine who will present them. Check with the music group if the response will be sung.

· Prepare texts or prayers for any special blessings or rituals. (Examples:

commissioning a team leaving on a service event, a blessing prayer on World Youth Day, etc.)

· (Optional) Share the notes from your preparation with the priest presider and homilist. This may be particularly helpful to someone who is unfamiliar with the group or occasion.

· (Optional) After consulting with the presider, review and set the Sacramentary prayers. Make any necessary suggestions to the presider.

Music and Song Tasks

· Choose a Mass setting; Alleluia or Gospel Acclamation; Holy Holy, Memorial Acclamation. Note: The Mass setting includes the sung prayers of the assembly. Choose these elements first, before selecting hymns.

· Choose a Responsorial Psalm. The psalm is intended to be sung. It is not appropriate to substitute a hymn or song in place of the psalm.

· Choose songs for gathering and sending forth. When selecting these songs, choose by function first, and then consider the focus that you discerned for this liturgy. Considering the readings for this liturgy and this community, what would be a song that gathers the community for prayer? What song will send us forth?

· Choose a song for the Communion procession. Be sure to choose a song that matches with this time within the liturgy. The song should connect with our action of receiving Communion and the procession to the table. Communion hymns should be familiar to the community, as much as possible, and should be memorable so as to work well even when people do not have the words in front of them.

· Select other ritual music or songs (if sung) for the penitential rite, preparation of the gifts, or blessings.

· Consider music or songs to be played prior to the start of Mass for praise or practice.

· Prepare hymnals or additional song sheets for the assembly. Secure necessary copyrights. (Use our Division’s LicenSing or OneLicence number)

· Rehearse the music.

· Set up the sound equipment, music stands, and other related tasks.

Rituals and Environment Tasks
· Prepare the church, or arrange the place where Mass will be held.

· Prepare the altar and ambo with appropriate cloths, candles, Lectionary, and Sacramentary.

· Prepare hosts, water and wine, communion vessels, purificators, and vestments needed.

· Decorate with appropriate and seasonal art, flowers, plants, cloths, or cultural artifacts.

· Prepare any processions, liturgical movement, or ritual gestures.

· Plan for how the gifts will be presented and the altar prepared at Preparation of the Gifts.

· Assign Eucharistic ministers and plan how Holy Communion will be distributed.

· Make a plan for greeting the assembly before and after Mass, for distributing songbooks or the order of worship, and for arranging the chairs (if necessary).[image: image1.png]

