Bread and Stones – a Simple Preparation for Reconciliation

Grade Level or Age Group: Can be used with variations as a preparation for celebrating the sacrament of reconciliation with high school level students (the whole school and individual classes) as well as with grade 3-7 students.

[image: image3.png]

Objectives: Helping students to reflect on the impact that their actions have on the lives of others.
Materials Needed:
· A loaf of bread;
· A fairly large stone;
· Two readers;
· Two copies of the "You are Either Bread or Stone" text.
· Call and invite your priests early and explain the service to them.
If you are doing this in class you will also need:

· A reflection sheet: This is my body;
· Gentle classical music;
· A candle.
Process and Activities: Place the stone and the bread prominently and visibly at the front of the classroom, the chapel or the church. Two readers stand at the front and read the meditation text slowly. They alternate. A third reader (or one of the two) reads the Gospel passage. Make sure that the pauses between sections are long enough to allow the meaning to take root.
Next slowly and reflectively go through the Examination of Conscience.

Now take time for students to fill out the reflection sheet This is my Body (see below – remind them not to put their name on the paper) encouraging the students to find just one or two things that bother them - their stones. Invite them again to consider their relationship with friends and family, with God, and even how they feel about themselves.
If you are celebrating the sacrament of reconciliation at school the students could take the sheet with them and once that are done celebrating the sacrament, they could put the paper in a wok or hibachi where they could be burned either as part of the reconciliation service when all are done. Or they could be burned at later time outdoors as a symbol that Jesus’ forgiveness totally wipes away our sins. If fire is not an option perhaps the office shredder could be transformed into the Jesus sin shredder as when he is done forgiving the sins in our lives all that is left is recyclable to be re-used and transformed to make good things happen in our lives again – it is like being given an clean new sheet of paper to begin writing a better life story!
If you are unable to celebrate the sacrament at the school, when the prayer service is over encourage the kids to take the sheets with them to the parish celebrations of reconciliation that will be going on all through Lent at the various parishes around town (call your local parishes for reconciliation times this Lent and let the students know – a note for home – school newsletter or Web page …). Maybe the burning or shredding could become a family tradition.

… 32and be kind to one another, tender-hearted, forgiving one

another, as God in Christ has forgiven Ephesians 4:32
Adapted from http://www.silk.net/RelEd/011299plan.htm Gilles Cote, 1999

You are Either Bread or Stone

Meditation …
First Reader: You are either bread or stone.

Second Reader: Bread can be broken and shared with others.

First Reader: Stone is hard and cold.

Second Reader: When I accept to share what I

have with others...

When I take the time to help

someone in need...

I am bread for others.

Third Reader: So Jesus said to them, ‘Very truly, I tell you, unless you eat the flesh of the Son of Man and drink his blood, you have no life in you.

54Those who eat my flesh and drink my blood have eternal life, and I will raise them up on the last day; 55for my flesh is true food and my blood is true drink.

56Those who eat my flesh and drink my blood abide in me, and I in them. 57Just as the living Father sent me, and I live because of the Father, so whoever eats me will live because of me.

58This is the bread that came down from heaven, not like that which your ancestors ate, and they died. But the one who eats this bread will live for ever.’

John 6: 53-58

Examination of Conscience …

First Reader: When I am selfish and think only of myself...

When all I am interested in is taking advantage of others...

When I am cold with those who could use my friendship...

I am stone for others.

Second Reader: Bread is good to eat and it gives life.

First Reader: When I respect others and treat them with kindness...

When I am a peacemaker where there is tension...

When I forgive those who have hurt me...

I am bread for them. I give them life.

Second Reader: When I put others down, or laugh at them...

When I gossip...

When I want revenge...

I am like a stone. There is no life in me.

First Reader: With stones you can break things.

Second Reader: When you use hard thoughts, hard words, hard actions with those around you and treat them as your enemies, you are like a stone thrown through a beautiful stained glass window, shattering the lives of those around you.

First Reader: Bread is soft and lets itself be eaten.

Second Reader: When I think well of others and help them see the goodness and gentleness of God through me,

[image: image4.jpg]l{l|!!‘"Wl’//“““\h
Mu
‘))

rmil‘ A
l) iy

I am like soft bread that feeds and gives strength.

First Reader: We have a choice...

We can be stone for others...

We can be bread for them...

Which have you been lately?

Which one do you want to be?

Adapted from : Resources for Catholic Educators
This is my Body - Reflection Sheet
[image: image1.png]

How can I be more like bread for them?
How have I been stone for others?

This is my Body - Reflection Sheet
How have I been stone for others?
How can I be more like bread for them?
[image: image2.png]

